An Assessment Model for Atmospheric Composition Edited by Michael J. Prather NASA Goddard Institute for Space Studies New York, New York Proceedings of a workshop sponsored by the National Aeronautics and Space Administration, Washington, D.C., and the Environmental Protection Agency, Office of Policy Analysis, Washington, D.C., and held at NASA Goddard Institute for Space Studies New York, New York January 10-13, 1988 National Aeronautics and Space Administration Office of Management Scientific and Technical Information Division # TABLE OF CONTENTS | PREFACE | v | |-----------------------------------|----| | 1. INTRODUCTION | 1 | | TABLE 1. MODEL SUMMARY | 3 | | 2. LONG-LIVED TRACE GASES | 7 | | 3. CLIMATE VARIABLES | 9 | | 4. THE STRATOSPHERE | 13 | | 5. TROPOSPHERIC CHEMISTRY | 17 | | 6. RESULTS OF MODEL CALCULATIONS | 21 | | 7. CONCLUSIONS: A CRITICAL REVIEW | 23 | | REFERENCES | 26 | | TABLE 2. PROGRAM LISTING | 28 | | TABLE 3. MODEL COEFFICIENTS | 40 | | TABLE 4. INPUT SCENARIO | 45 | | FIGURES | 46 | # PRECEDING PAGE BLANK NOT FILMED #### **PREFACE** This workshop grew from discussions in early 1987 between Dennis Tirpak of the EPA and Michael Prather of NASA/GISS regarding models to predict atmospheric composition. Such models provide one component of EPA's overall program to assess the impact of projected societal actions on global change. Michael Prather agreed to convene a workshop comprising members of the atmospheric sciences community who have been working on theoretical modelling of one or more aspects of atmospheric composition. The objectives were to build a parameterized model and to assess its accuracy in representing the best current research models. The parameterized model and reviews are documented in this report. Attempts were made to recognize the uncertainty of such predictions by calculating a range of solutions based on upper and lower limits for selected parameters. References are limited, used mainly as pointers to research from which the parameterizations are taken. Based on the experience of developing the parameterized model and reviewing the final report, the participants have contributed formal, critical reviews that are presented verbatim in the conclusions. It became clear that such models can only be as good as the current research in each of the individual areas and that the models fail to represent adequately the uncertainties in modelling. There were strong feelings that these types of models must be continually updated and maintained by the scientific community to reflect their most recent levels of research. Therefore, the model described here may be regarded as representing an abstracted part of current atmospheric research and cannot be appropriately used in succeeding years. Michael Prather NASA/GISS, New York 31 August 1988 # PARTICIPANTS, CONTRIBUTORS and REVIEWERS | Dan Albritton Robert Dickinson Inez Fung Richard Gammon James Holton Ivar Isaksen Malcolm Ko Andrew Lacis Dan Lashof Shaw Liu Jennifer Logan Jerry Mahlman Pouling Middley | NOAA, Colorado NCAR, Colorado NASA, New York NOAA, Washington U. Wash., Washington U. of Oslo, Norway AER, Massachusetts NASA, New York EPA, D.C. NOAA, Colorado Harvard, Massachusetts NOAA, New Jersey ICL Delaware | |--|---| | • | , | | Pauline Midgley | ICI, Delaware | | Michael Prather | NASA, New York | | Ron Prinn | MIT, Massachusetts | | Nien Dak Sze | AER, Massachusetts | | Anne Thompson | NASA, Maryland | | Dennis Tirpak | EPA, D.C. | | Don Wuebbles | LLNL, California | #### 1. INTRODUCTION Predicting future perturbations to global air quality and climate requires, as a prerequisite, prognostic models for the composition of the Earth's atmosphere. Such assessment models are needed to evaluate the impact on our environment of different social choices that affect emissions of photochemically and radiatively important trace gases (see reviews GTC, 1986; WMO, 1986). Our presentation here of a prototype assessment model is intended to encourage public scientific discussion of the necessary components of the model and their interactions, with the recognition that models similar to this will likely be used by the Environmental Protection Agency and other regulatory agencies in order to assess the effect of changes in atmospheric composition on climate over the next century. As part of this workshop we built and examined a highly parameterized model for calculating atmospheric composition. We found that such a model has advantages in coupling components of chemistry, composition and climate within one model, but it is limited in representing current theoretical models by obscuring the physical processes occurring in the atmosphere and thereby hiding some of the uncertainties. The assessment model described here predicts the atmospheric concentrations of chemically and radiatively active trace gases through the 21st century, based on an assumed scenario for emission of trace gases. The model is intentionally simplified, but brings together the major chemical species affecting the composition of the stratosphere and troposphere, and hence the radiative forcing of the These species include several long-lived trace gases, ozone, other short-The changes expected in climate and stratolived chemicals and water vapor. spheric ozone are driven primarily by the increasing concentrations of the longlived trace gases such as CO₂, N₂O, CH₄, H₂O and the CFCs, with some additional, but more uncertain contributions from the radiative coupling with O₃. The model predicts ozone to the extent that it would affect the lifetimes of the other trace gases and includes predictions of temperature to the extent that temperature impacts concentrations of trace gases through chemistry The predictions for ozone and temperature should equilibrium vapor pressures. not be used independently to replace more detailed and more accurate model studies of these perturbations. The model is straightforward to program and is computationally inexpensive. Feedbacks between any of these variables in the model can be explicitly included. The advantage of the simplified model is that it combines all the major variables into a single, fully coupled framework so that the sensitivity of climate response to particular forcing can be easily compared. Upper and lower limits placed on all variables are an important part of the model: they are used to stop the calculation when any atmospheric variable exceeds the range for which the approximations used in constructing the parameterizations are no longer valid. A major disadvantage of this type of proposed model, beyond the obviously limited accuracy, lies in the mathematical, non-physical nature of the parameterizations. This assessment model cannot begin to represent the detailed, spatially and seasonally resolved simulations of the atmosphere currently available from the most advanced research tools available in each discipline: such as, transient-climate calculations with current 3-D general circulation models, or time-dependent scenarios for stratospheric ozone with current 2-D models. Nevertheless, the dominant effects on the mean global atmosphere from these calculations can often be reduced to first and second-order relationships between the major climate variables. Furthermore, the realistic coupling of these discipline-specific models has not yet been achieved. A primary assumption of this model for atmospheric composition is that annually and globally integrated quantities suffice to define the first-order effects on climate, stratospheric ozone, and tropospheric oxidants in so far as they control atmospheric composition. In a few cases we find it necessary to define separate variables for both stratospheric and tropospheric concentrations, or for both hemispheres. These chemical species and related quantities, described in Table 1, are the fundamental variables of the model which are calculated or specified as a function of time in the model. A secondary assumption is that these constituents may be treated as one of three types: (1) those with long lifetimes which can be explicitly integrated over time from a set of initial conditions, (2) those in steady state with their environment because their time scale for adjustment is 1-2 years or less, and (3) those specified a priori on the basis of a given scenario. Integration of any such algebraic model is deterministic, in that there exists one unique solution for a given scenario; however, this single history of atmospheric composition does not reflect uncertainties in the predictions. We present a new approach for representing the uncertainty inherent in model predictions. For a fixed scenario of emissions the model calculates a manifold of solutions, 2^n , representing the possible histories associated with a specified range in each of n key parameters of the model. We chose a value for n of 6 in order to display a sufficient range of results. These efforts constitute neither a formal nor an extensive analysis of uncertainties, and more work is needed in this area. The components of the model are defined in Table 1. Section 2 describes the treatment of the long-lived trace gases. Climate variables, stratospheric constituents, and the elements of tropospheric chemistry are described in Sections 3, 4 and 5, respectively. The model program is listed in Table 2, the coefficients for the model are given in Table 3, and the input scenario for the test case described in Section 6 is given in Table 4. Figures of the model results, including the manifold of solutions representing a range of uncertainty
in the predictions are discussed in Section 6. Section 7 presents critical reviews from the participants and outside reviewers. # Table 1A. EXPLICITLY INTEGRATED SPECIES | | | re | ference state | | |----|----------------------------------|-------------------------------|---------------|--| | Α. | N_2O | $\mathbf{X}_{\mathbf{A}}$ | (300 ppb) | (nitrous oxide) | | В. | CH_4 | $X_{\mathbf{B}}$ | (1600 ppb) | (methane) | | C. | CO_2 | $\mathbf{X}_{\mathbf{C}}^{-}$ | (345 ppm) | (carbon dioxide) | | D. | CFCl ₃ | X_{D} | (220 ppt) | (CFC-11) | | E. | CF_2Cl_2 | $X_{\mathbf{E}}$ | (375 ppt) | (CFC-12) | | F. | CHF ₂ CI | $\mathbf{X}_{\mathbf{F}}^{-}$ | (80 ppt) | (CFC-22) | | G. | $C_2F_3Cl_3$ | X_{G}^{-} | (30 ppt) | (CFC-113) | | Н. | CCl ₄ | $\mathbf{X_{H}}$ | (100 ppt) | (carbon tetrachloride) | | I. | CH ₃ CCl ₃ | $\mathbf{X_I}$ | (110 ppt) | (methyl chloroform) | | J. | CH ₃ Cl | $\mathbf{X}_{\mathbf{J}}^{-}$ | (600 ppt) | (methyl chloride) | | Κ. | CF ₃ Br | X_{K} | (1.7 ppt) | (Halon-1301) | | L. | CF ₂ ClBr | X_L | (1.5 ppt) | (Halon-1211) | | M. | CH ₃ Br | $X_{\mathbf{M}}^{-}$ | (10 ppt) | (methyl bromide) | | N. | CF ₄ | X_{N} | (60 ppt) | (carbon tetrafluoride) | | T. | trop-T | $X_{\mathbf{T}}$ | (0.5 °C) | (tropospheric temperature: perturbation) | Annual average values of long-lived, slowly changing species, integrated with a one-year time step. All mixing ratios in this paper are vol/vol. # Table 1B. IMPLICITLY SOLVED SPECIES ``` trop-OH (0.0 \%) (global mean = NH + SH) a. \mathbf{x_a} NH-O₃ (0.0\%) (N.H. "mean" tropospheric O₃) b. x_b NH-OH (0.0 \%) (N.H. "mean" OH: pert. to reference state) c. \mathbf{x_c} d. NH-CO (100 ppb) (N.H. annual mean CO concentration) \mathbf{x}_{\mathbf{d}} (S.H. "mean" tropospheric O₃) SH-O₃ (0.0 \%) e. (S.H. "mean" OH: pert. to reference state) SH-OH (0.0 \%) f. \mathbf{x_f} SH-CO (S.H. annual mean CO concentration) (60 ppb) g. Xg trop-H₂O (pert. to "mean" tropospheric water vapor) (0.0 \%) h. \mathbf{x}_{\mathbf{h}} i. col-O₃ \mathbf{x_i} (0.0 \%) (total ozone column) j. upp-O₃ (0.0 \%) (ozone column above 30 km) x_j str-NO_v \mathbf{x}_{\mathbf{k}} (HNO_3+NO+NO_2+NO_3+2xN_2O_5+HNO_4+CINO_3, ~35km) (18 ppb) k. (HCl+Cl+ClO+2xCl_2+HOCl+ClNO_3 @ \sim 40 \text{ km}) str-Cl_x (2.78 ppb) l. \mathbf{x_l} str-Br_x (12.9 ppt) (BrO+Br+HBr+HOBr+BrNO_3 @ \sim 25 \text{ km}) m. x_{m} str-H₂O n. \mathbf{x_n} (3 ppm) (@ tropopause) net-F \mathbf{x}_{\mathsf{o}} (0.0 \text{ W/m}^2) (net radiative forcing: T, gases, albedo) 0. ``` The annual steady-state values of short-lived variables, whose values are given as absolute concentrations or perturbations (% or W/m^2) to the reference state. net-F is calculated from the radiative forcing relative to an estimated pre-industrial atmosphere (see text). The reference state refers to "present-day conditions", circa 1985; this state is NOT necessarily the initial state for the calculation. Not enough is known about the pre-industrial atmosphere to allow it to be used as a reference state. #### Table 1C. EXTERNALLY SPECIFIED SCENARIOS | A-N | l. fluxes | S_{A-N} | (X g/yr) | (annual emission of long-lived gases) | |-----|--------------------|----------------|----------------|--| | 1. | albedo | S_1 | (0%) | (pert. to planetary albedo) | | 2. | ocean | S_2 | (0%) | (pert. to ocean heat/CO ₂ capacity) | | 3. | circ | S_3 | (0%) | (pert. to strat. circulation) | | 4. | NH/CO | S_4 | (400 Tg/yr) | (N.H. annual mean CO flux) | | 5. | SH/CO | S_5 | (80 Tg/yr) | (S.H.) | | 6. | NH/NO_{x} | S_6 | (36 Tg(N)/yr) | (N.H. flux) | | 7. | SH/NO _x | S_7 | (14 Tg(N)/yr) | (S.H. flux) | | 8. | NH/NMHC | S ₈ | (1000 Tg/yr) | (N.H. flux) | | 9. | SH/NMHC | S_9 | (500 Tg/yr) | (S.H. flux) | Stratospheric circulation is measured here by the rate of influx of air across the tropical tropopause into the lower stratosphere; it can be measured by the mean residual vertical motions or the net diabatic heating in the lower tropical stratosphere. Fluxes (CO, NO_x and NMHC) are denoted by a slash (/) and the values quoted here refer to reference state conditions. #### Table 1D. FLOW DIAGRAM - (0) Initialize the variables in Table 1A $(N_2O, CH_4, ... trop-T)$ at beginning of year 1985 (time = 0). - (1) Begin with the values for variables in Table 1A $(N_2O, CH_4, ... \text{ trop-T})$ at beginning of year 19xx (time = T). These can be taken from the initialization (0, above) or from the last calculation cycle (4, below). - (2) Look up the values for the variables in Table 1C (fluxes for species in Table 1A, albedo, circulations, fluxes for tropospheric CO, NO_x & NMHCs) for year 19xx (time = T to T+1). - (3) Calculate the steady-state values for the dependent variables in Table 1B (col- O_3 , ... trop- H_2O) as a function of the variables specified in (1) and (2) above. These values are assumed to be applicable for the entire year 19xx (time = T to T+1). - (4) Use the lifetimes and fluxes calculated in (2) and (3) above to integrate the variables in Table 1A $(N_2O, CH_4, ... trop-T)$ forward to the beginning of a new year 19xx+1 (time = T+1). Go to (1, above). Table 1E. A SAMPLE EMISSIONS SCENARIO EPA Scenario (low CH₄, low CO, high NO_x, protocol for CFCs) | species | flux
(Gg/ | 1985
trend
yr) (%/yr) | 1980
1989 | | 2000 | 2010 | 2020 | 2030 | the de
2040
2049 | 2050 | | |---------|---------------|-----------------------------|--------------|------|------|------|------|------|------------------------|------|------| | N2O (N) | | (0.25) | 1.9 | 1 | 0.9 | 0.3 | .67 | .67 | .67 | 0.8 | 0.8 | | CH4 | | (1.0) | .76 | .79 | .78 | .75 | .60 | .60 | .60 | .27 | .27 | | CO2 (C) | | (0.4) | 1.23 | .86 | 1.28 | 1.46 | 1.19 | 1.19 | 1.19 | 1.22 | 1.22 | | CFC13 | 270. | , , | 5.7 | -1.5 | -0.7 | -1.3 | 0.2 | 0.5 | 0.5 | 0.1 | 0.1 | | CF2Cl2 | 400. | | 3.8 | -0.5 | -0.3 | -0.4 | -1.9 | 0.3 | 0.3 | 0.1 | 0.0 | | CHF2Cl | 225. | | 10.1 | 4.9 | 3.0 | 2.5 | 2.5 | 2.5 | 2.5 | 1.2 | 0.3 | | C2F3Cl3 | 140. | | 0.5 | -4.3 | -1.1 | 0.4 | 0.4 | 0.4 | 0.5 | 0.5 | 0.5 | | CC14 | | (2.0) | 3.6 | -3.5 | -1.0 | 0.3 | 0.3 | 0.4 | 0.4 | 0.4 | 0.4 | | CH3CCI3 | 520. | | -3.3 | 2.7 | 2.5 | 2.5 | 2.5 | 2.5 | 2.5 | 2.5 | 2.5 | | CH3Cl | | (0.0) | 0.0 | ••• | | | | | | | | | CF3Br | 6. | | 18.0 | 10.3 | 6.2 | 1.8 | 0.6 | 0.3 | 0.3 | 0.3 | 0.2 | | CF2CiBr | 5. | | 11.2 | 2.6 | 2.3 | 1.0 | 0.3 | 0.2 | 0.5 | 0.3 | 0.1 | | CH3Br | | (0.0) | 0.0 | | | | | | | | | | CF4 | | (5.0) | 0.0 | | | | | | | | | | species | flux
(Tg/y | trend
/r) (%/yr) | | | | | | | 2040
2049 | | | | albedo | | 0. | 0.0 | | | | | | | | | | ocean | | 0. | 0.0 | | | | | | | | | | circ | | 0. | 0.0 | | | | | | | | | | NH-CO | 400. | | -2.4 | -2.1 | -0.7 | -0.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | SH-CO | 90. | | 0.0 | | | | | | | | | | NH-NOx | 20. | | 0.0 | 0.0 | 0.0 | 0.42 | 0.50 | 0.50 | 0.50 | 0.72 | 0.72 | | SH-NOx | 10. | | 0.0 | | | | | | | | | | NH-NMH | C 30. | | 0.0 | | | | | | | | | | SH-NMHC | 10. | | 0.0 | ••• | | | | | | | | #### 2. LONG-LIVED TRACE GASES The long-lived trace gases described in Table 1a are the focus of this model. Atmospheric destruction rates for these gases are conveniently discussed in terms of chemical lifetimes. The local chemical lifetime is defined as the concentration divided by the local chemical loss rate. For photodissociated species, it depends on ultraviolet fluxes and photolysis cross-sections, and for many oxidized species, on local OH concentrations and temperature. The global lifetime for a species against a particular loss is defined as the global content divided by the globally summed losses. Uncertainties in local lifetimes exist because the ultraviolet fluxes depend sensitively on the overhead ozone amount and on detailed knowledge of radiative transfer (particularly in the Schumann-Runge band region), and because even a partially validated model for OH concentrations is not yet available. Uncertainties in global lifetimes exist because of the further difficulty in integrating the product of loss rate times species' concentrations over the highly variable global environment. For the perhalogenated hydrocarbons (CFCl₃, CF₂Cl₂, C₂F₃Cl₃, CCl₄, CF₃Br, CF₂ClBr) and nitrous oxide (N₂O) we use lifetimes computed assuming stratospheric loss only (Golombek and Prinn, 1986; Connell, 1986; Ko et al., 1985; Wuebbles, 1983). These values are consistent with the fact that the ALE/GAGE measured lifetime for CFCl₃ (Cunnold et al., 1986) agrees very well with the theoretical lifetime computed from models assuming stratospheric destruction exclusively. For CH₄, CH₃CCl₃, CHFCl₂, CH₃Cl, and CH₃Br the dominant loss is in the troposphere by reaction with OH. Standard, steady-state lifetimes are computed by scaling the ALE/GAGE lifetime for CH₃CCl₃ (Prinn et al., 1987) with the relevant, temperature-dependent rate constants for the OH reactions. This approach gives lifetimes consistent with models for global OH. For the longer lived species, CHF₂Cl and CH₄, stratospheric losses are also considered. When computing the global lifetimes as needed in this assessment model, the relative spatial distribution of sources and sinks needs to be considered carefully. In this model we specifically utilize the global chemical lifetime defined under steady-state conditions: that is no temporal trends in concentration for a constant source strength. For those long-lived species with predominantly tropospheric losses (CH₄, CH₃CCl₃, etc.) the steady-state lifetimes reflect their instantaneous loss; and thus the annual loss is given by the current global content divided by the current steady-state lifetime in years. For species with predominantly stratospheric sinks (CFCl₃, CF₂Cl₂, N₂O, etc.), there will be a significant lag between the buildup of global burdens in the troposphere and the annual stratospheric loss. In this case, the global destruction rate at time
t (years) is equated to the global content at time (t - t_{lag}) divided by the current steadystate lifetime in years. Here t_{lag} is a time lag associated with transport from the surface source region to the stratospheric destruction region for these species. We use $t_{lag} = 2.5$ years, that is, the Jan 1, 1990 burden is used to calculate average loss throughout the year 1992. The global content of a long-lived trace gas (X's in Table 1a) is integrated on an annual basis ($\Delta t = 1$ year) by adding the annual source (S's in Table 1c) and removing the annual losses according to the current, global-average, steady-state lifetimes (in years) associated with stratospheric (L_s) and tropospheric sinks (L_t). $$X(t+1) = X(t) + S(t) - X(t)/L_t(t) - X(t-t_{lag})/L_s(t)$$ Lifetimes in the model are updated annually in response to predicted perturbations in ozone column amounts, stratospheric transport rates, atmospheric temperatures, and OH concentrations. These sensitivity coefficients use linearized relationships based on results from the discipline-oriented research models (see references for the models used by workhoop contributors) and are given in Table 3 (Model Coefficients). Sources of the trace gases are updated annually from the externally imposed scenario (Table 4) which specifies the percent change with respect to the previous year. For gases with significant natural sources or with uncertain anthropogenic components, the initial fluxes are adjusted so that the currently observed rate of increase is consistent with the lifetime. #### CO₂ Carbon dioxide, CO_2 , is the most important greenhouse gas and is not photochemically active in the troposphere and stratosphere. Its concentration is controlled by burning of fossil fuel and by exchange with the ocean and biosphere. See discussion in Section 3. #### N2O, Nitrous oxide, N_2O , is destroyed predominately in the stratosphere with a global mean lifetime of order 160 yr. Reductions in **upp-O3** lead to increased penetration of solar UV and to shorter lifetimes, and vice versa. Increases in stratospheric mixing rates (**circ**) lead to higher N_2O concentrations in the photodissociation region and hence to shorter lifetimes. #### CH4 Methane, CH₄, is destroyed predominantly (~95 %) in the troposphere by reaction with trop-OH, and its lifetime should respond directly and immediately to changes in trop-OH with some sensitivity to tropospheric temperature (see later discussion of tropospheric chemistry). Stratospheric destruction, estimated to be less than 5% of the total, is treated as a constant, non-lagged loss in this model. # CFC13, CF2C12, C2F3C13, CC14, CF3Br, CF2C1Br, CF4 Perhalogenated hydrocarbons include: the chlorofluorocarbons, $CFCl_3$, CF_2Cl_2 and $C_2F_3Cl_3$; carbon tetrachloride, CCl_4 ; the bromofluorocarbons (halons), CF_3Br and CF_2ClBr ; and carbon tetrafluoride, CF_4 . Stratospheric loss represents the only major loss for these species, and thus their lifetimes are parameterized as functions of **upp-O3** and **circ**, as for N_2O . The lifetime for CF_4 is so long that loss over the next century is insignificant. #### CH3CCI3, CHF2CI, CH3CI, CH3Br Hydrohalocarbons include: the solvent, CH₃CCl₃; the freon, CHF₂Cl; and the naturally occurring methyl halides, CH₃Cl and CH₃Br. In general these species' loss is dominated by reactions with tropospheric OH as for CH₄, and we calculate their loss as proportional to **trop-OH**. Lifetimes for the reference atmosphere (1985) are based on a scaling of the lifetime for CH₃CCl₃. #### 3. CLIMATE VARIABLES # CO₂ Carbon dioxide, CO_2 , is the single most important greenhouse gas in projections of climate change to the end of the 21st century. About 50% of the emissions of CO_2 from burning of fossil fuel are removed from the atmosphere each year, and uptake by the ocean is believed to represent the major loss. The marine sink for fossil fuel CO_2 is strongly dependent upon the temperature, chemistry, biology and effective vertical mixing of the near surface ocean. Oceanic uptake occurs primarily in the mixed layer and thermocline, and secondarily, through deep convection at high latitudes. Changes in ocean circulation should affect concomitantly the CO_2 and tropospheric temperatures, as discussed below. Oceanic uptake is parameterized here as proportional to the difference between the current atmospheric CO_2 concentration and the preindustrial CO_2 concentration, assumed to be 285 ppm. The time constant for this system, C_C (in years), is currently about 40 years. The prognostic equation is: $$CO2(t+1) = CO2(t) + S_{CO2}(t) - [CO2(t) - 285]/C_C(t)$$ The time constant C_C of 40 years may appear reasonable in that it results in calculated uptake that is consistent with today's observations; however, the time constant is not a constant, and the return to pre-industrial levels of CO_2 would take much longer. In the warmer world predicted under higher CO_2 concentrations of the next century, the proportion of annual fossil fuel CO_2 emissions entering the ocean is almost certain to be less than today, because the near-surface ocean of the future will likely be warmer, more stratified, and have higher total carbon burden. These effects are included in the formulation of C_C (i.e., the explicit dependence on trop-T and CO_2) but values for these coefficients, other than zero, await results from more physically detailed models. The possibility of mode changes in ocean circulation, or changes in biological cycling of carbon in the ocean, cannot be predicted in this model, but may be included as an external forcing by making C_C proportional to a specified time-dependent ocean-mixing parameter, ocean. The other net source / sink of potential significance for CO_2 is the terrestrial biosphere. Net fluxes to or from the terrestrial biosphere could be included in this model only as part of the overall CO_2 emissions that are specified for each scenario (S's in Table 1c). #### net-F The net greenhouse forcing of the lower atmosphere plus land and ocean, net-F (W/m^2) , is derived instantaneously as a function of the greenhouse gases, the current tropospheric temperature, and the planetary albedo. Following the formulation of Dickinson (1986) we write $$net-F = Q - B \times trop-T - 340 \times albedo$$ (W/m²) where Q is the change in radiative forcing at the top of the troposphere due to changes in greenhouse gases (e.g., $2xCO_2$ gives $Q = 4.3 \text{ W/m}^2$), B specifies the increase in tropospheric temperature required to restore radiative equilibrium at the tropopause (e.g., the value of **B** ranges from 3 to 1 $W/m^2/^{\circ}C$ for a global climate sensitivity ranging from 1.5 to 4.5 °C for $2xCO_2$), and **albedo** represents the percent change in planetary albedo. In this model we have assumed a sensitivity of 4 °C and hence $B = 1.075 \ W/m^2/^{\circ}C$. Individual contributions to Q associated with the different gases are represented as a linear or second-order expansion about the *pre-industrial* state of the atmosphere and are derived from the 1-D radiative-convective model of Lacis et al. (1981). The climate variables (net-F, Q, trop-T, albedo) are defined relative to a pre-industrial atmosphere, rather than the current 1985 reference atmosphere. The climate system appears to be now beginning to respond to perturbations to this quasi-steady-state condition that we denote by the pre-industrial atmosphere: $CO_2 = 285$ ppm, $CH_4 = 0.7$ ppm, $N_2O = 280$ ppb, CFCs = null, trop-T = 0 °C, albedo = 0 %). The initial or reference value of Q (1.55 W/m²) and net-F will be different from zero, reflecting the fact that the steady-state warming associated with the change in atmospheric composition from pre-industrial times (~1.5 °C) has not yet been realized. In particular, we choose values of trop-T and albedo for the reference atmosphere: trop-T_o = 0.5 °C, and albedo_o = 0.0 %. Thus climate change would continue beyond the reference state even if concentrations of all trace gases remained fixed. # trop-T Changes to the mean tropospheric temperature, trop-T, are coupled directly with the ocean surface temperature. This dependent variable is used in the model as a surrogate for climate change; it directly affects tropospheric chemistry through the temperature dependence of kinetic rates and abundance of water vapor, trop-H2O. The mean tropospheric temperature could also be used to calculate first-order climate feedbacks on the natural sources of some of the trace gases, but this is outside the scope of this model. Changes to the vertical and latitudinal distribution of tropospheric temperature are often predicted for climate perturbations; but their impact on tropospheric chemistry is unknown and is not included in this formulation. The quantity trop-T is integrated over an annual time-step starting with the reference value $trop-T_o$ for t = 1985, $$trop-T(t+1) = trop-T(t) + net-F(t)/C_T(t),$$ where $C_T(t)$ is the effective annual ocean heat capacity $(W/m^2/^{\circ}C)$. As in the case for CO_2 uptake (C_C) , the quantity C_T might be expected to decrease as the earth warms because the ocean will become more stratified, reducing the effective transfer with the deep ocean. However, if temperatures increase then the volume of ocean involved in heat exchange with the atmosphere increases and the process becomes more efficient, i.e., C_T increases. At the very least, such an ocean heat uptake parameter should be used with great caution. (As with CO2 we have included a parameterized dependence of C_T on trop-T and ocean, but currently have zeroed these coefficients.) #### trop-H2O The variable trop-H2O refers to the percent change in mean tropospheric water vapor abundance, adopted here as 6.2% per °C from the saturation vapor pressure curve near 25°C. Tropospheric water vapor is assumed to respond instantaneously to changes in
tropospheric temperature and to maintain a constant distribution of relative humidity. Ideally, one should be able to use results from general circulation-climate models to derive the change in specific humidity with increased greenhouse forcing. The feedback of tropospheric water vapor on net-F is included in the coefficient B above. Perturbations to water vapor are calculated relative to the reference state (trop-T_o) , not the pre-industrial atmosphere (trop-T_o) . #### ocean The ocean is an important reservoir of heat and $\rm CO_2$. Ocean circulation could change as a result of global warming, but there is no basis for modeling changes in ocean circulation at this time. The variable ocean refers to the percent change in ocean mixing and is specified within this model as a function of time for each scenario (Table 1c). A positive value corresponds to more rapid exchange with the deep ocean and hence a greater capacity for uptake of $\rm CO_2$ and heat (i.e., smaller values of $\rm C_C$ and $\rm C_T$). A large negative value (-99%) corresponds to an ocean in which deep water formation has shut down. #### albedo The variable albedo (%) includes the impact of changing clouds, photochemical aerosols, and volcanic aerosols as atmospheric constituents that influence the planetary albedo. The aerosol optical depth of the non-volcanically perturbed stratosphere is ~ 0.005 and is dominated by sulfuric acid particles formed by oxidation of upwardly transported OCS and SO₂. This natural optical depth could change by a factor of 2 over the next century due to changes in atmospheric OCS and SO₂, but exact atmospheric budgets for these species are difficult to deduce. More importantly, the optical depth of stratospheric aerosols can increase transiently to values exceeding 0.1 following large volcanic eruptions such as Agung in 1963 and El Chichon in 1982. In the free troposphere oxidation of (CH₃)₂S and SO₂ is a source of sulfuric acid particles which are efficient cloud condensation nuclei. Adding further uncertainty, it has recently been hypothesized that changes in surface emissions of these gases might control cloudiness in the remote marine troposphere. Changes in cloud-cover or aerosols of a magnitude that would significantly alter the energy balance of the planet $(\pm \frac{1}{2}\%)$ would have a similar impact $(\pm \frac{1}{2}\%)$ on the solar UV radiation in the troposphere, and these latter effects are not considered here. The major impact of **albedo** will be on the radiative forcing, **net-F**, as noted in the equation above. Due to the difficulty of explicitly modeling these changes, the current model assumes that **albedo** is given by an external scenario (Table 1c) and may include the impacts of changes in sea ice, snow cover and biospheric activity. #### 4. THE STRATOSPHERE Stratospheric ozone controls the photochemical destruction of many atmospheric gases. Ozone is the primary source of chemically reactive species in the atmosphere, it competes for solar ultraviolet radiation that destroys many long-lived gases, and it also has a direct radiative effect on stratospheric temperatures. The effect on surface temperature is expected to be small for the expected change in ozone distribution. Treatment of perturbations to stratospheric ozone in this assessment model does not replace studies of stratospheric chemistry or of ozone's impact on ultraviolet radiation reaching the surface. Rather, this approach is used to determine changes in the stratospheric loss rates of long-lived gases and in the tropospheric chemistry that is controlled by the stratospheric ozone column (i.e., OH). # col-O3 and upp-O3 Stratospheric ozone is represented by two variables: col-O3 refers to the total stratospheric plus tropospheric column; and upp-O3 refers to ozone in the upper stratosphere, the column above 30 km. The selection of these two ozone variables is based on the different processes that control them, as well as the different impacts they have on the lifetimes of the long-lived gases. The variable upp-O3 represents the percent change in the column of O₃ above 30 km with respect to the reference atmosphere (circa 1985). Current predictions of ozone change (WMO, 1986) show significant decline in upper stratospheric ozone as compared with the pre-CFC atmosphere (circa 1950). In the upper stratosphere, ozone responds directly and rapidly to changing levels of odd-nitrogen (NO_y), chlorine (Cl_x), water vapor and methane, as well as changes in stratospheric temperature (perturbed primarily by CO₂). For example, the response of ozone above 30 km to increased Cl_x is fairly linear, but increases in CH₄ can partly offset increases in Cl_x. The NO_y and Cl_x catalytic cycles do not interfere so much with each other in the upper stratosphere. We account for the necessary first and second order dependencies, and some cross-terms. These sensitivities have been derived from one-dimensional chemical models in the current assessment model. Decreases in upp-O3 result in increased levels of ultraviolet radiation throughout the middle and lower stratosphere, and hence, in increased destruction rates for many of the long-lived gases. A further impact is on the total ozone column: reduced mixing ratios of O_3 in the upper stratosphere mean that less ozone is transported into the lower stratosphere, but this reduction is cancelled in large part by the increased production of odd-oxygen (O_3+O) caused by the enhanced UV levels lower in the atmosphere. The variable col-O3 refers to the percent change in globally integrated ozone relative to the reference atmosphere. The total column of ozone includes contributions from both the upper stratosphere (~10 %) and the troposphere (~10 %), but resides predominantly in the lower stratosphere. Predicting ozone perturbations in the lower stratosphere is more complicated than in the upper stratosphere because the ozone abundance is controlled by transport as well as chemistry and the existence of UV radiative feedbacks from the changes in ozone in the column above (upp-O3). Photochemical loss of ozone is dominated by NO_y reactions in the middle and lower stratosphere, but Clx interferes with the NOy catalytic cycle here. The primary impact of Br_x on ozone is predicted to occur in the lower stratosphere and is coupled to Cl_x levels. Breakdown of methane affects ozone differently in the lower and upper stratosphere: in the lower stratosphere HO_2 released from CH_4 oxidation reacts with NO to produce more ozone, while in the upper stratosphere the increased levels of HO_2 (from either CH_4 or H_2O) destroy O_3 directly. The importance of transport (circ) in controlling col-O3 is clear from the long photochemical lifetimes of O_3 in the lower stratosphere, but the magnitude of the perturbation associated with a change in the circulation has not yet been evaluated. Changes in concentrations of trace gases could change stratospheric temperatures due to the direct radiative effects of the trace gases or indirectly through their effect on O₃. A change in temperature will in turn modulate the effectiveness of odd-oxygen destruction mechanisms, resulting in a change in O₃. These effects have been included directly in the sensitivity factors relating ozone to the particular trace gases. For example, col-O₃ and upp-O₃ are parameterized as a function of CO₂ in spite of the fact that CO₂ has no direct chemical reactions in the stratosphere, because of the predicted change in stratospheric temperatures. The purpose of predicting column ozone is to calculate tropospheric changes in the solar ultraviolet radiation, which is the primary source of OH. Further, change in col-O3 that occurs predominantly in the lower stratosphere may have a direct radiative effect on climate, and can control a major source of tropospheric O_3 . We have limited the perturbation to the total ozone column, col-O3, to ± 20 % (1) because of uncertainties in our understanding of how the atmosphere would respond to large ozone decreases and (2) to avoid treatment of higher order nonlinear feedbacks. Similarly, Cl_x levels are limited to 20 ppb or less to avoid these highly nonlinear interactions. The upper stratosphere is driven more directly by Cl_x , and upp-O3 values as large as ± 60 % are allowed. #### str-Clx and str-Brx Total inorganic chlorine and bromine, str-Clx and str-Brx, refers to the Cl_x mixing ratio (ppb) near 40 km and the Br_x mixing ratio (ppt) near 25 km (again, averaged over latitude and season). We assume that str-Clx and str-Brx are equal to the sum of all chlorine and bromine atoms, respectively, contained in the source gases listed in Table 1a. The sources include all chlorinated and brominated hydrocarbons (with a time lag of 3 years), and the coefficients reflect the number of Cl and Br atoms released by each gas near 40 and 25 km, respectively. The distribution of $\text{Cl}_{\mathbf{x}}$ and $\text{Br}_{\mathbf{x}}$ within the stratosphere varies with altitude and latitude and depends on the rate of photochemical destruction of the various source gases. The present model uses single values for $\text{str-Cl}_{\mathbf{x}}$ and $\text{str-Br}_{\mathbf{x}}$ to parameterize the effect on ozone: the major impact of $\text{Cl}_{\mathbf{x}}$ on ozone is in the upper stratosphere above 30 km (upp-O3), whereas the major impact of $\text{Br}_{\mathbf{x}}$ on ozone occurs below 30 km (col-O3). Stratospheric levels of $\text{Cl}_{\mathbf{x}}$ and $\text{Br}_{\mathbf{x}}$ may also be affected by the strength of the circulation through the fraction of $\text{Cl}_{\mathbf{x}}$ and $\text{Br}_{\mathbf{x}}$ may also included in the present formulation. str-NOy Predicting the concentration of total stratospheric odd nitrogen, NO_y , is qualitatively more difficult than for Cl_x and Br_x because NO_y is produced in only a few percent of the reactions
destroying its predominant source gas, N_2O . Furthermore, the reactions between NO_y species produce N_2 , providing a chemical sink for NO_y within the stratosphere, and thus conservation of odd-nitrogen cannot be invoked. In the model, $str-NO_y$ represents the maximum average mixing ratio of about 18 ppb occurring in the tropics between 30-40 km in the present day atmosphere. Changes in str-NOy are based on increases or decreases in abundance of the source gas N_2O , applying a time lag of 2.5 years to the mean tropospheric concentration N2O as discussed above for the long-lived gases. Perturbations to other known (but lesser) sources of stratospheric NO_y (tropospheric lightning, thermospheric and mesospheric NO, ionization by cosmic rays) are not included in this model. Stratospheric losses for NO_y vary from quadratic in NO_y concentrations (i.e., involving reaction of two odd-nitrogen species, N and NO) to linear (i.e., transport in the troposphere and removal to the surface). Therefore, a negative term proportional to the square of N2O is included to simulate the effect of increased, non-linear, chemical removal at elevated levels of NO_y . The distribution of NO_y in the lower stratosphere is also sensitive to the circulation which controls the rate of removal from the stratosphere and the advective transport of upper tropospheric NO_y into the lower tropical stratosphere. The present approach of representing the effect of NO_y by a single parameter precludes such detailed treatments. It should be kept in mind that the present treatment assumes that there is no significant change in the vertical structure of NO_y in the perturbed state so that the effect on both col-O3 and upp-O3 can be adequately parameterized in terms of str-NOy. #### str-H2O The abundance of stratospheric water is believed to be controlled by the concentration of water vapor at the tropical tropopause (str-H2O) and the abundance of CH₄. The model does not currently predict changes in the amount of water entering the tropical stratosphere, although changing climate is expected to influence stratospheric water through modification of the tropopause temperature and tropical convection or, possibly, through polar stratospheric clouds. The reference mixing ratio for str-H2O of 3.0 ppm can be altered by external specification of the scenario. # circ The rate of circulation in the stratosphere is defined by the average vertical flux of air in the tropics (±30° latitude) across the tropopause and through the lower stratosphere, and is denoted by circ. The sign convention adopted is that this quantity is positive (+%) when the circulation and exchange is more rapid than in the reference state. A faster circulation will shorten the lifetimes of the source gases by transporting greater concentrations of the long-lived gases into the upper stratosphere where they are more readily destroyed. The impact can be estimated with current 1-D and 2-D models by changing the rate of vertical diffusion (1-D) or the magnitude of the diabatic circulation (2-D). These effects are coupled nicely through the $1\frac{1}{2}$ -D conceptual models (Mahlman et al, 1986; Holton, 1986). The circulation can also affect the lifetimes indirectly by changing the distributions of other photochemically active trace species such as Cl_x , NO_y , Br_x and O_3 , but this effect is probably secondary. A faster circulation may also lead to modest redistribution of column O_3 from the tropics to the midlatitudes. The net impact on tropospheric OH (higher in the tropics and lower at midlatitudes) is not estimated here and may cancel at least partially on a global scale. Changes in circ are most likely driven by alterations to the wave forcing of the stratosphere by the troposphere (i.e., climate or more specifically trop-T) or by local radiative heating (i.e., CO2, str-H2O, col-O3 and upp-O3), but cannot be predicted currently. Thus we leave circ as an externally forced variable (similar to ocean) that couples parametrically to the lifetimes of the long-lived gases. #### 5. TROPOSPHERIC CHEMISTRY Oxidation of many atmospheric species is initiated primarily by reactions with the hydroxyl radical OH, and secondarily by reactions with ozone. The oxidizing capacity of the troposphere determines the abundance of many gases such as methane, carbon monoxide, methyl chloroform and CHF_2Cl . We focus therefore on predicting perturbations to the global mean levels of OH and O_3 in the troposphere. The prediction of trends in global tropospheric models is at present a difficult research problem, complicated especially by our lack of knowledge of the global distribution of NO_x . Thus our predictions of changes in tropospheric ozone must necessarily be assigned large uncertainties. The simulation of the troposphere in this model includes separate treatment of the two hemispheres (NH & SH) because significant asymmetries are observed in many of the important shorter-lived gases such as CO, NO_x and non-methane hydrocarbons. These species play a major role in the budgets for O₃ and OH in each hemisphere. Many of these species, especially OH, are highly variable, and averaging even over a hemisphere may not adequately represent their interactions with other trace gases. # trop-OH The variable trop-OH refers to the percent perturbation with respect to the reference state of the global, annual mean value for tropospheric OH concentrations. Trop-OH is a combination of the independently calculated northern hemisphere (NH-OH) and southern hemisphere (SH-OH) values that we assume to be equally weighted for the reference state. $$trop-OH = 0.50 \times NH-OH + 0.50 \times SH-OH$$ In global averaging the OH concentrations are weighted by the kinetic reaction rates and the density of air. For a well mixed gas such as CH₄ the average loss frequency would include a weighting kernel containing density and kinetic rates, $$_{CH_4} = / ,$$ where M is the background air density and the averaging, < >, is performed over each hemisphere. This formula applies to the global troposphere and ideally to multi-dimensional models for tropospheric OH. In view of the fact that global models for these type of calculations are not available, we can only note that the average values trop-OH, NH-OH and SH-OH should reflect this weighting kernel. The value trop-OH is treated as a steady-state variable; it is assumed to respond immediately to the annual average values of the trace gases. To derive perturbations to OH we solve a non-linear system, equating a "production" term to a "loss" term. For each hemisphere of the reference atmosphere (NH-OH = SH-OH ~ 0 %), we define the partitioning of OH loss among the predicted gases (CH₄, CO), the specified fluxes (NMHC), and self-reactions (OH). The production side of the equation includes a positive response to increased UV (i.e., loss in column ozone) and to increases in tropospheric H₂O, O₃ and NO_x fluxes. Coefficients for variations in either the production or loss terms with respect to column O₃ (col-O₃), tropospheric water vapor (trop-H₂O), trop-O₃ (NH/SH-O₃), and CO (NH/SH-CO), CH₄ (CH₄), and fluxes of both NMHCs and NO_x are based on results from 1- D and 2-D models (Liu et al., 1987; Thompson & Cicerone, 1986; Isaksen & Hov, 1987). Major sources of uncertainty in calculating OH are the spatial averaging for this highly variable constituent and the nonlinearity in perturbation coefficients, especially with respect to NO_x flux (see Figure 1, Liu et al., 1987) The sensitivity, $d\ln\langle OH\rangle/d\ln[S_{NO_x}]$, of average tropospheric OH to emissions of NO_x is predicted to be positive for levels of NO_x ranging from a few ppt up to 1-10 ppb and to be negative at NO_x levels above about 1-10 ppb. This effect will be significant in the mid-latitude continental boundary layer (below 3 km). Since global $\langle OH\rangle$ is dominated by clean air for current levels of NO_x (1-10 ppt NO_x over the oceans; 20-200 ppt over the continents), the OH versus NO_x response curves are currently in the regime where an increase of NO_x by a factor of 2, yields OH increases of only 25 % in the boundary layer. The impact on global $\langle OH\rangle$ is likely to be less than 10 % for a doubling of anthropogenic NO_x emissions from industrial and agricultural regions. The dependence of OH on CH_4 is straightforward, but seasonality of CO and NMHCs are important and must be incorporated into models from which an annual average is derived. Some of the sensitivities used here are based on the average of OH over four seasons, including the observed seasonality of CO (e.g., Logan et al., 1981). The first-order dependence of NH-OH and SH-OH on tropospheric temperature, trop-T, has been included. Increasing temperatures will increase the kinetic rate coefficients for OH reactions with gases such as CH_4 and CH_3CCl_3 by about 2% per °C. If these gases were the only sink for tropospheric OH, then concentrations of OH would decrease by a similar amount, cancelling the effect of a rise in tropospheric temperature. The reaction of OH with CO has no temperature dependence and represents approximately half of the loss of tropospheric OH. Thus, an increase in trop-T alone would shift relative loss fractions, increasing loss fractions of CH_4 and decreasing loss fractions of CO. # NH-O3 & SH-O3 Perturbations to tropospheric ozone, NH-O3 and SH-O3 (% change), will affect both tropospheric temperatures and the long-lived source gases controlled by OH. A significant fraction of tropospheric ozone originates in the stratosphere and is destroyed by surface deposition; it is sufficiently short-lived (a few months) that we must calculate ozone perturbations separately for each hemisphere. In the simplified model adopted here, we assume that sources (stratospheric ozone and tropospheric "smog" chemistry) respond to atmospheric
composition and that loss frequencies (photochemical and surface reactions) remain constant. Changes in the stratospheric source of tropospheric ozone are associated with perturbations to the total ozone column, col-O3, since these perturbations are reflected primarily in the mixing ratio of O_3 in the lower stratosphere. Tropospheric chemical reactions also contribute significantly to the ozone budget. For ozone concentrations in the NH, sensitivity coefficients, $dln(O_3)/dln(X)$, can be ascribed to the precursor gases (CH₄, 0.2; CO, 0.1; NOx flux, 0.1; NMHC flux, 0.1) based on detailed photochemical models for typical tropospheric air parcels (Liu et al., 1987; Thompson et al., 1988). The combined effect of changes in tropospheric composition is assumed to be linear, but uncertainties in the coefficients are large, approximately a factor of 2. Unfortunately, the efficiency of O_3 production varies widely with the NO_x levels (Liu et al., 1987) which in turn cannot be adequately characterized throughout the entire troposphere due to their large dynamic range. In the SH the efficiency for production of ozone by these precursors is similar to that in the NH; however, variability is less. Photochemical loss within the troposphere occurs primarily through reactions of $O(^1D)$ with H_2O and of HO_2 with O_3 , and would, to first-order, become more efficient as tropospheric water increases. In regions with elevated concentrations of NO_x and NMHCs, however, an increase in H_2O and hence HO_2 may enhance production of O_3 (Liu et al., 1987). Because of this ambiguity a specific dependence on trop-H2O and trop-T has not been included. In some remote areas with low levels of NO_x an increase in highly reactive NMHC emissions (e.g., isoprene) may lead to increased near-surface destruction of ozone. In order to construct a better model for global tropospheric ozone, it is necessary to have a realistic model that incorporates the wide distribution of NO_x concentrations and that includes the impact of the large range of NMHCs. Observations show an increase in NH continental ozone which probably is in the range of 10-60% over the last 100 years. In the SH there are insufficient observations to form similar conclusions. As observations are limited to continental areas, the trends over oceans (and thus the global trends) are not known. Increases in NH-O3 over the last two decades seem to be in the range of a few tenths to one percent per year, but the uncertainty in these numbers may be as large as $\pm 1~\%/\text{yr}$. # NH-CO & SH-CO Observations of CO have reported various northern hemispheric trends in this gas over the past decade. While the evidence indicates that CO is increasing at these sites on the order of 1±1 %/yr, it is not clear whether this is a year-round or hemispheric change. Increasing concentrations of CO can lead directly to a decrease in OH concentrations and, more indirectly, to increased production of tropospheric O₃. Carbon monoxide has a hemispherically averaged lifetime of about 3 months, dominated by loss in the tropics. Within each hemisphere the gas is moderately well mixed when compared with NO_x and NMHCs, but still exhibits large, factor-of-two, variations with season and adjacent to sources. We choose to define and calculate an annual mean concentration of CO within each hemisphere: NH-CO and SH-CO (ppb). Seasonal variations of CO are observed and are critical for accurate modeling of tropospheric OH and for averaging over the annual cycle. Sources include methane oxidation (proportional to OH), NMHC oxidation (proportional to annual flux), and direct emissions of CO (biosphere, combustion). Loss is proportion to OH in each hemisphere, and interhemispheric transport from NH to SH is included through the use of a single transfer coefficient assuming an exchange residence time of 1 yr. # NH/NOx & SH/NOx NO_x is the rate-limiting precursor for photochemical production of O_3 throughout most of the troposphere, except in regions dominated by anthropogenic emissions of NO_x and hydrocarbons. NO_x also plays a key role in determining the distribution of OH. The concentrations of NO_x vary over three orders of magnitude throughout the troposphere. The lifetime of NO_x against photochemical conversion to HNO_3 or loss on surfaces varies from hours to weeks, and sources are patchy. Thus, the global distribution of NO_x is expected to be extremely heterogeneous. A "typical" concentration cannot be easily defined, and therefore, we choose to define perturbations to mean tropospheric NO_x "levels" as being linearly proportional to the flux of NO_x in each hemisphere. The effective flux of NO_x (Tg(N)/yr of $NO+NO_2$) into the troposphere of each hemisphere is denoted by NH/NOx and SH/NOx, and is specified in the scenario (S's in Table 1c). The current global sources of NO_x include stratospheric HNO_3 (~1 TgN/yr), lightning (8 TgN/yr), biogenic emissions (8 TgN/yr), combustion (both surface and aircraft, 21 TgN/yr), and biomass burning (12 TgN/yr). Most of the NO_x emissions are in the NH. For the SH we assume that the effective sources are lightning (3 TgN/yr) biogenic emissions (3 TgN/yr), combustion (1 TgN/yr), and biomass burning (6 TgN/yr). (Note, in the sample calculation the fluxes NH/NOx and SH/NOx were assumed to be 20 and 10 TgN/yr respectively.) There is a large temporal and spatial variation in these emissions. Furthermore these sources are not simply additive: most of the NO released from the surface (combustion or biospheric sources) is oxidized and removed before becoming mixed into the more homogeneous "free troposphere." Production of O_3 associated with this NO_x therefore depends on the local photochemical environment, particularly the abundance of hydrocarbons. Surface emissions are also subject to rapid nonlinear losses in highly polluted regions and are likely to have less impact (on a per molecule basis) than NO_x sources distributed throughout the troposphere, such as lightning and aircraft. These issues are unresolved in the current models of global tropospheric chemistry and predicting the impact of NO_x on O_3 is highly uncertain. Without more detailed global models for tropospheric NO_x , we have chosen to treat these sources as linearly additive, but recognize the potential for error in this assumption. #### NH/NMHC & SH/NMHC Non-methane hydrocarbons (NMHCs) also play an important role in the production of tropospheric O_3 and in the levels of OH. The problem of describing NMHCs is similar to that for NO_x in that a "typical" concentration cannot be easily defined for each hemisphere. Furthermore, the title NMHC includes all hydrocarbons other than methane: C_2H_2 , C_2H_6 , C_3H_8 , and isoprene (C_5H_8) among others. Each species has different concentrations and different reactivities with OH and sometimes O_3 . Lifetimes of the longest lived species such as C_2H_6 are typically a few months. Thus, all NMHCs are effectively removed within a year, and we assume (as for NO_x) that their impact is proportional to their annual flux. Their oxidation in the troposphere generally consumes OH and produces CO and O_3 . The flux of NMHCs (Tg(C)/yr) into the troposphere of each hemisphere is denoted by NH/NMHC and SH/NMHC, and is specified in the scenario (S's in Table 1c). The base level of NMHCs, 0.0%, corresponds to a natural background source of 1000 Tg(C) per year in the northern hemisphere, and 500 Tg(C) per year in the southern hemisphere. In comparison, the anthropogenic source is only about 70 Tg(C) per year. The problems associated with intense boundary-layer sources and the inhomogeneous distribution of tropospheric NO_x applies also to NMHCs. #### 6. RESULTS OF MODEL CALCULATIONS A sample scenario for the emission of trace gases has been chosen to demonstrate the assessment model. The scenario, defined in Table 1e, describes the rate of change in emissions (%/yr) from the reference atmosphere (1985) into the 21st century. The initial fluxes are given as Pg/yr (for ppm units), Tg/yr (for ppb units), Gg/yr (for ppt units). For those gases with large and uncertain natural sources, the scenario specifies the currently observed rate of growth, and the model calculates a consistent starting flux using the initial lifetime and observed trend. This particular emissions scenario is one of several supplied by the EPA and represents a modest to low-growth scenario for combustion with a Montreal Protocol limitation on CFCs. Fluxes of N_2O , CH_4 and CO_2 increase by an average of about 0.5, 0.8 and 1.2 %/yr, respectively, over the next five decades. Fluxes of CFCl₃ and CF_2Cl_2 decease slightly after 1990; whereas CHF_2Cl emissions increase by about 5 %/yr over the next 30 years. After a small decline, CH_3CCl_3 is predicted to have sustained growth of 2.5 %/yr after 1990. The halons exhibit rapid growth (~10 %/yr) until 2000 with a reduced but sustained growth (0.3 - 6 %/yr) thereafter. The combustion sources of CO are predicted to decrease through the next century; and anthropogenic emissions of NO_x increase (~0.5 %/yr) after 2010. This report makes no attempt to justify the details of the EPA scenarios, but we chose one exhibiting growth as an example of the simulation of a rapidly changing atmosphere. Coefficients from six parameters were chosen to represent the uncertainty in the model predictions: - (1) the lifetime for (oceanic) uptake of CO₂ was varied from 40 yr to 60 yr; - (2) the feedback of tropospheric temperature on net-F (i.e., B) was varied from 0.75 to 1.25, corresponding to a feedback factor of 2.5 to 4.5; - (3) the current lifetime of CFCl₃ was varied from 55 yr to 75 yr; - (4) the non-linear response of total column ozone to stratospheric chlorine was increased by a factor of 7, from -0.03 to -0.20 %/ppb²; - (5) the sensitivity of tropospheric O₃ to CH₄
abundance in the northern hemisphere was varied from 0.20 to 0.40; and - (6) the sensitivity of northern-hemispheric OH production to NO_x emissions was varied from 0.05 to 0.20. The model results are shown in Figures F1-F8. The set of calculations from each case ($2^6 = 64$ total) gives a mean value from the 64 trace-gas histories plus an upper and lower range represented by ± 2 times the rms variance about the mean time line. Interestingly, in this scenario the model calculations stopped in 2038 because total stratospheric bromine exceeded the specified upper limit of 100 ppt. For some gases such as CH_4 or CO, these uncertainties have generated a significant spread in the predicted concentrations by 2035, but for the gases dominated by stratospheric loss, no uncertainty range is demonstrated by this particular example. Clearly more effort must be made to understand how well the model represents this uncertainty. #### 7. CONCLUSIONS: A CRITICAL REVIEW The following statements are taken verbatim from the replies of the participants and reviewers. #### Overall "This is an idealized heuristic model whose primary function should be regarded as providing the first step toward a more realistic prediction of future changes in atmospheric composition. Its strengths lie in the important recognition that atmospheric constituents have specific sensitivities to and feedbacks involving both other constituents and climate. Its weaknesses revolve around its inability to include many of these sensitivities and feedbacks in a physically realistic way." "A simple model for atmospheric composition can only be as good as the more complex models on which it is based." "I am still distressed by the willful naivete of the hyper-simple model. It seems to me that we need to be very careful about our assessments of the uncertainty limits for various processes. We may have to be particularly cautious about those [parameters] in which the fundamental processes are either poorly understood or the nonlinearity is extreme, such as tropospheric NO_x and O_3 ." "The model attempts to cover all the important processes and feedbacks in a sound manner, and the nature of the approximations and uncertainties inherent in such a model are indicated. Commenting primarily on the tropospheric results, I note that they are consistent with those of other models in predicting changes in CO-OH-O₃, etc. on the 50-100 year time frame." "I believe that [this model] has done an excellent job in setting out the various couplings and clearly stating the caveats that must be observed. In particular I have no problem with your treatment of the stratospheric component." #### Caveats "The ozone and temperature changes provided by the model are only for the purpose of adjusting the lifetimes of the trace gases, and not to be used independently for assessment purposes." "The current parameterized model is not suitable for direct assessment of the impact of trace gases on climate or stratospheric ozone, but may be valuable for internal use by the EPA and others to differentiate between emission scenarios." "[The] general philosophy is a good one, provided the model can be used as an interpolation device to provide simple numerical summaries corresponding to known behavior of the more elaborate, physically realistic models. For this to work the model needs a) checks to insure it is not used outside its range of validity and b) a process to update it to current understanding every year or two." # PRECEDING PAGE BLANK NOT FILMED #### Uncertainties and Scenarios "The number of cases used to encompass the range of values for key coefficients should be about $2^{7\pm 1}$, and resulting trace gas histories must show both the mean concentration and ± 2 standard deviations." "The choice of scenarios for emissions of trace gases is one of the more important elements in applications of this model; predicting the growth in emissions (outside the scope of this workshop) represents perhaps the greatest uncertainty in predicting future composition." "The main difficulties with predicting changes in tropospheric composition are that (1) present-day budgets of key source gases are uncertain so that we don't know what 'baseline emissions' are and (2) the projections of CO, NO etc. emissions vary greatly. Thus the limitations in this model output may come primarily from the assumed scenarios more than approximations made in model chemistry and physics." "As such, uncertainties in emission scenarios dominate over uncertainties in the model (already noted ...), it is not clear what this model gains over nothingness." "Despite these doubts, I guess that I feel that it is better public policy to go ahead and use a model such as this one to make preliminary assessments rather than simply giving up and doing nothing because we can't represent all the couplings and feedbacks. To do nothing would indicate that the level of uncertainty was higher than it probably is." #### Work still to do "The one area where I would like to see a further stressing of the uncertainties is the albedo-cloudiness feedback problem. This seems to me to be absolutely crucial for the climate problem. Yet I sense that surprisingly little serious work is being done in this area of a fundamental nature." "With regards the current formulation, I have one significant concern: that is, I'm uncomfortable with the way you do atmospheric CO_2 with only a single ocean reservoir; I believe you need at least 2 such boxes. As currently formulated, CO_2 goes to preindustrial values in less than 100 years, whereas the correct time scale is several thousand. The 40-year relaxation time that you use applies only to the ocean above the main thermocline, i.e., the first 600m, or so. If ... all emissions [were to cease] now, the ocean would decrease atmospheric CO_2 little in the next 40 years, perhaps by 10-20 ppm but not 65 ppm." "I am concerned that the report suggests that current modelling capabilities for tropospheric OH and ozone are more advanced than is in fact the case. The report discusses the non-linear dependence of OH and ozone on NO_x ; [but] the assessment model does not account for this non-linearity. Instead, fluxes of NO_x are averaged hemispherically, a procedure which gives concentrations for NO_x which are always in the linear regime. Current understanding of the dependence of ozone on NO_x and hydrocarbons suggests that the averaging inherent in one and two dimensional models prevents them from giving reliable predictions of trends in ozone, since they cannot treat separately regions at the same latitude with high and low NO_x . The assessment model has the same problem, since it is based on 1-d and 2-d models." "The treatment of hydrocarbons is also a difficult area. The effect of hydrocarbons on OH and ozone depends on the amount of NO_x , and the assessment model does not account for this. The question of the effect of changes in NO_x and hydrocarbons on global ozone and OH has not been examined sufficiently with research models for there to be adequate information to derive a reliable assessment model." "This parameterization depends much on the current understanding of the physics and chemistry of the atmosphere and the atmospheric budgets of trace gases. These are likely to change in the future. There should be a built-in structure and mechanism for reviewing the inputs in the model." # **REFERENCES** - Connell, P.S., A parameterized numerical fit to total column ozone changes calculated by the LLNL 1-D model of the troposphere and stratosphere, LLNL Report UCID-20762, Rev.1, November, 1986. - Cunnold, D.M., R.G. Prinn, R.A. Rasmussen, P.G. Simmonds, F.N. Alyea, C.A. Cardelino, A.J. Crawford, P.J. Fraser and R.D. Rosen, Atmospheric lifetime and annual release estimates for CFC13 and CF2C12 from 5 years of data, J. Geophys. Res., 91, 10797-10817, 1986. - Dickinson, R.E., "How Will Climate Change?" in *The Greenhouse Effect, Climate Change, and Ecosystems*, B. Bolin, B.R. Döös, J. Jager and R.A. Warrick, eds., J.Wiley & Sons, CChichester, SCOPE 29, pp.207-270, 1986. - Fung, I., K. Prentice, E. Matthews, J. Lerner and G. Russell, Three-dimensional tracer model study of atmospheric CO₂: response to seasonal exchanges with the terrestrial biosphere, **J.Geophys.Res.**, 88, 1281-1294, 1983 - Global Tropospheric Chemistry, 1986, Plans for the U.S. Research Effort, UCAR OIES Report 3, Boulder, Colorado, December 1986. - Golombeck, A., and R.G. Prinn, A global 3-D model of the circulation and chemistry of CFCl₃, CF₂Cl₂, CH₃CCl₃, CCl₄, and N₂O, J. Geophys. Res., 91, 3985-4001, 1986. - Holton, J.R., A dynamically based transport parameterization for 1-D photochemical models of the stratosphere, J.Geophys.Res., 91, 2681-2686, 1986 - Isaksen, I.S.A. and O. Hov, Calculation of trends in the tropospheric concentration of O₃, OH, CO, CH₄ and NO, Tellus, 39b, 271-285, 1987. - Isaksen, I.S.A. and F. Stordal, Ozone perturbations by enhanced levels of CFCs, N₂O and CH₄: A two-dimensional model study including uncertainty estimates, **J.Geophys.Res.**, 91, 5249-5263, 1986. - Ko, M.K.W., N.D. Sze, M. Livshits, M.B. McElroy and J.A. Pyle, The seasonal and latitudinal behavior of trace gases and O₃ as simulated by a 2-D model of the atmosphere, J.Atmos.Sci., 41, 2381-2408, 1984. - Ko, M.K.W., K.K. Tung, D. Weisenstein and N.D. Sze, A zonal mean model of stratospheric transport in isentropic coordinates: numerical simulations for N₂O and HNO₃, J.Geophys.Res., 90, 2313-2329, 1985. - Lacis, A., J. Hansen, P. Lee, T. Mitchell and S. Lebedeff, Greenhouse effect of trace gases, 1970-1980, Geophys.Res.Let., 8, 1035-1038, 1981. - Liu, S.C., M. Trainer, F.C. Fehsenfeld, D.D. Parrish, E.J. Williams, D.W. Fahey, G. Hubler and P.C. Murphy, Ozone production in the rural troposphere and the implications for regional and global ozone distributions, J.Geophys.Res., 92, 4194-4207, 1987. - Logan, J.A., M.J.
Prather, S.C. Wofsy and M.B. McElroy, Tropospheric chemistry: a global perspective, J.Geophys.Res., 86, 7210-7254, 1981. - Mahlman, J.D., H. Levy II and W.J. Moxim, Three-dimensional simulations of stratospheric N₂O: prediction for other trace constituents, J.Geophys.Res., 91, 2687-2707, 1986 - Prinn, R.G., D. Cunnold, R. Rasmussen, P. Simmonds, F. Alyea, A. Crawford, P. Fraser and R. Rosen, Atmospheric trends in methylchloroform during 1978 to 1985 and the global average OH concentration, Science, 238, 945-950, 1987. - Prather, M.J., M.B. McElroy and S.C. Wofsy, Reductions in ozone at high concentrations of stratospheric halogens, Nature, 312, 227-231, 1984. - Thompson, A.M. and R.J. Cicerone, Possible perturbations to atmospheric CO, CH₄ and OH, J.Geophys.Res., 91, 10853-10864, 1986. - Thompson, A.M., R.W. Stewart, M.A. Owens and J.A. Herwehe, Sensitivity of tropospheric oxidants to global chemical and climate change, Atmos. Environ., 22, in press, 1988. - World Meteorological Organization, Atmospheric ozone 1985: assessment of our understanding of the processes controlling its present distribution and change, WMO Rep. No. 16, 1986. - Wuebbles, D.J., Chlorocarbon emission scenarios: potential impact on stratospheric ozone, J.Geophys.Res., 88, 1433-1443, 1983. # ORIGINAL PAGE IS OF POOR QUALITY # TABLE 2. Program Listing ``` C---(COMMBLK.)-----Atmospheric Composition Model--COMMON BLOCKS--- IMPLICIT REAL*4(A-H,O-Z), INTEGER*4(1,J,K,M,N), LOGICAL*4(L) CHARACTER*10 YTIT, YCOD, XTIT, XCOD, ZTIT, ZCOD CHARACTER*30 YCTIT, YCTITL, XCTIT, XCTITL, TBLANK, TBLOCK, FTIT CHARACTER*80 TITLE.TITLE2.TITLE3 C--- COMMON/TITLES/ YTIT(16), XTIT(15), ZTIT(12), YCOD(16), XCOD(15), YCTIT(18,16), XCTIT(18,15), FTIT(8), YCTITL, XCTITL, TITLE, TITLE2, TITLE3 COMMON/VARXY/ YATWT(16),XATWT(15), YATMF(16),XATMF(15), X YSCAL(16),XSCAL(15), YC(18,16),XC(18,15), X YT(122,16),XT(122,15), YTP(122,16),ZTP(122,12), YTL(122,16) C--- COMMON/XSOLV/ X(15), FX(15), AX(15, 15), DELX(15), MXSLV COMMON/NNNNNN/ N,NDX,NYO,NY1,NMAX,NPRTH, MX,MY,MZ,KMAX COMMON/LLLLLL/ LSTOP, LPRTI, NOUT COMMON/SSSSSS/ PHIYO(16), PHIZO(12), PHIDEC(12), X PHIYT(12,16), PHIZT(12,12), KYO(16) COMMON/FUZZ/ FYT1(122,16), FYT2(122,16), FXT1(122,15), FXT2(122,15), FXYCO(8), FXYC1(8), KFX(8), KFY(8), KFC(8), NFZZ C--- DATA NXSET, MYSET, MXSET, KXSET /122, 16, 15, 18/ DATA TBLANK/ DATA TBLOCK/' AT-COMP commons: v3.0 08/88'/ C---(ATCOMP.for)-----Atmospheric Composition Model-----version 3. C---reads UNIT=1, reference list from DATAREF., specific to the current coding C---reads UNIT=2, parameters from DATA., titles must match those in DATA. C---reads UNIT=3, flux data from FLUX. C---writes UNIT=6, default output in 80 column format C---writes UNIT=7, data file for spreadsheets, post-processing (N.B. 2**N runs) C---writes UNIT=8, data file for post-processing, means +- 2 std dev's C--- C---compiled with MS FORTRAN V-4.10, requires 80x87 support, example of run: C--- C>atcomp dataref data flux unit7out unit8out > output C---running with 2**6=64 cases, shutdown in 2038 (53 yrs), takes 2 min on C--- a COMPAQ 386/20, a full up scenario (128 x 115 yrs) = about 9 min. C--- $INCLUDE: commblk. CALL READIN N = NY0-1 NDX = 0 NDXMIN = NY1-NY0+1 CALL INIT C---calculate fluxes for all years CALL FLUXES C---do manifold of solutions with pairs of coefficients: NFZDO = 2**NFZZ DO 20 II=1,NFZDO C---binary decompose to select high (FXYC1) or low (FXYC0) coeff's IIF = II-1 WRITE(6,*) ' RUN #', II DO 10 JJ=NFZZ,1,-1 JJ2 = 2**(JJ-1) IIJ = IIF/JJ2 KX = KFX(JJ) KY = KFY(JJ) KC = KFC(JJ) IF(IIJ.EQ.1) THEN IF(KX.GT.0) XC(KC,KX) = FXYC1(JJ) IF(KY.GT.0) YC(KC,KY) = FXYC1(JJ) C WRITE(NOUT, 101) ' ----high value:', FTIT(JJ), FXYC1(JJ), KX, KY, KC FISE IF(KX.GT.0) XC(KC,KX) = FXYCO(JJ) ``` ``` IF(KY.GT.0) YC(KC,KY) = FXYCO(JJ) WRITE(NOUT, 101) ' ----low value:', FTIT(JJ), FXYCO(JJ), KX, KY, KC C ENDIF IIF = IIF - JJ2*IIJ 10 C--- C-----Begin on Jan 1, NYO and integrate through to Jan 1, NY1 C---check for limits LSTOP = .FALSE. DO 11 NN=NYO,NY1 N = NN-1 NDX = NN-NYO C---calculate steady-state species during year = N IF(NDX.GT.O) CALL SSYEAR C---integrate long-lived species to beginning of year = N+1 IF(NDX.GT.O) CALL LLYEAR C---check that limits are not exceeded CALL LIMITS IF(LSTOP) GOTO 12 11 CONTINUE N = NY1-1 12 CONTINUE NDXMIN = MINO(NDX, NDXMIN) CALL PRTALL(NYO, N+1) C---ACCUMULATE MEANS/VARIANCES DO 15 I=1,MY DO 14 NX=1, NDX+1 FYT1(NX,I) = FYT1(NX,I) + YT(NX,I) 14 FYT2(NX,I) = FYT2(NX,I) + YT(NX,I)**2 15 CONTINUE DO 18 I=1,MX DO 17 NX=1,NDX FXT1(NX,I) = FXT1(NX,I) + XT(NX,I) 17 FXT2(NX,I) = FXT2(NX,I) + XT(NX,I)**2 18 CONTINUE 20 CONTINUE C---PRINT OUT SUMMARY: DO 22 I=1,MY DO 21 NX=1, NDXMIN+1 XBAR = FYT1(NX,I)/FLOAT(NFZDO) XRMS = FYT2(NX,I)/FLOAT(NFZDO) - XBAR*XBAR XRMS = SQRT(AMAX1(0.0, XRMS)) YT(NX,I) = XBAR FYT1(NX,I) = XBAR - 2.*XRMS 21 FYT2(NX,I) = XBAR + 2.*XRMS 22 CONTINUE DO 26 I=1,MX DO 25 NX=1,NDXMIN XBAR = FXT1(NX,I)/FLOAT(NFZDO) XRMS = FXT2(NX,I)/FLOAT(NFZDO) - XBAR*XBAR XRMS = SQRT(AMAX1(0.0, XRMS)) XT(NX,I) = XBAR FXT1(NX,I) = XBAR - 2.*XRMS 25 FXT2(NX,I) = XBAR + 2.*XRMS 26 CONTINUE C---file output for post-processing: NY1M = MINO(NY1, NY0+NDXMIN) WRITE(8,102) TITLE3 WRITE(8,103) (YTIT(I), 1 DO 31 NN=NYO,NY1M,NPRTH I=1,MY) NX = NN-NYO+1 WRITE(8,104) NN,(YT(NX,I), I=1,MY) 31 CONTINUE WRITE(8,105) (YTIT(I), I=1,MY) DO 32 NN=NYO,NY1M,NPRTH NX = NN-NYO+1 WRITE(8,104) NN,(FYT1(NX,I), I=1,MY) 32 CONTINUE WRITE(8,106) (YTIT(I), I=1,MY) DO 33 NN=NYO,NY1M,NPRTH ``` ``` NX = NN-NY0+1 WRITE(8,104) NN, (FYT2(NX,I), I=1,MY) 33 CONTINUE WRITE(8,103) (XTIT(I), I=1,MX) DO 35 NN=NYO,NY1M-1,NPRTH NX = NN-NYO+1 WRITE(8,104) NN,(XT(NX,I), I=1,MX) 35 CONTINUE WRITE(8,105) (XTIT(1), I=1,MX) DO 36 NN=NYO,NY1M-1,NPRTH NX = NN-NYO+1 WRITE(8,104) NN,(FXT1(NX,I), I=1,MX) 36 CONTINUE WRITE(8,106) (XTIT(I), I=1,MX) DO 37 NN=NYO,NY1M-1,NPRTH NX = NN-NYO+1 WRITE(8,104) NN, (FXT2(NX,I), I=1,MX) 37 CONTINUE C--- 101 FORMAT(1X,A20,A20,1P,E10.3,315) 102 FORMAT(A80) 103 FORMAT('year', 30(',',A7)) 104 FORMAT(14,30(',',F7.2)) 105 FORMAT(' MIN',30(',',A7)) 106 FORMAT(' MAX',30(',',A7)) STOP END SUBROUTINE READIN C---read in all parameters $INCLUDE: commblk. C---basic setups: KMAX = KXSET NMAX = NXSET LSTOP = .FALSE. LPRTI = .FALSE. NOUT = 6 NY0 = 1980 NY1 = 2100 NPRTH = 1 WRITE(NOUT, 100) TBLOCK C---read programmed list of parameters from UNIT=1: READ(1,100) TITLE WRITE(NOUT, 100) TITLE READ(1,102) MY WRITE(NOUT, 205) MY, MYSET IF(MY.GT.MYSET) STOP READ(1,100) DO 12 II=1,MY READ(1,102) I DO 10 K=1,KMAX READ(1,101) YCTIT(K,1) IF(YCTIT(K,I).EQ.TBLANK) GOTO 11 10 CONTINUE 11 CONTINUE 12 CONTINUE READ(1,102) MX WRITE(NOUT, 206) MX, MXSET IF(MX.GT.MXSET) STOP READ(1,100) DO 16 II=1,MX READ(1,102) DO 14 K=1,KMAX READ(1,101) XCTIT(K,1) IF(XCTIT(K,I).EQ.TBLANK) GOTO 15 14 CONTINUE 15 CONTINUE 16 CONTINUE CLOSE (1) C---read in parameters from UNIT=2, check against programmed list ``` ``` READ(2,100) TITLE2 WRITE(NOUT, 100) TITLE2 READ(2,100) READ(2,100) DO 24 II=1, MY READ(2,102) I,YCOD(I),YTIT(I),YATWT(I),YATMF(I),YSCAL(I) WRITE(NOUT, 201) I, YTIT(I), YCOD(I), YATWT(I), YATMF(I), YSCAL(I) DO 20 K=1,KMAX YC(K, 1) = 0.0 20 DO 21 K=1,KMAX READ(2,103) YC(K,I), YCTITL IF(YCTITL.NE.YCTIT(K,I)) THEN WRITE(NOUT, 202) YTIT(1),1,K,YC(K,1),YCTITL,YCTIT(K,1) STOP ENDIF IF(YCTITL.EQ.TBLANK) GOTO 22 IF(LPRTI) WRITE(NOUT, 203) YCTITL, YC(K, I) CONTINUE CONTINUE 22 24 CONTINUE READ(2,100) READ(2,100) DO 28 II=1,MX I,XCOD(I),XTIT(I),XATWT(I),XATMF(I),XSCAL(I) READ(2,102) WRITE(NOUT, 204) I, XTIT(I), XCOD(I), XATWT(I), XATMF(I), XSCAL(I) DO 25 K=1,KMAX XC(K,I) = 0.0 25 DO 26 K=1,KMAX READ(2,103) XC(K,I), XCTITL IF(XCTITL.NE.XCTIT(K,I)) THEN WRITE(NOUT, 202) XTIT(I), I, K, XC(K, I), XCTITL, XCTIT(K, I) STOP ENDIF IF(XCTITL.EQ.TBLANK) GOTO 27 IF(LPRTI) WRITE(NOUT, 203) XCTITL, XC(K, I) 26 CONTINUE CONTINUE 27 28 CONTINUE CLOSE (2) C---read in flux data from UNIT=3 READ(3,100) TITLE3 WRITE(NOUT, 100) TITLE3 READ(3,105) NYO,NY1,NPRTH NY1 = MINO(NY1, NY0+NMAX-1) READ(3,100) TITLE WRITE(NOUT, 100) TITLE DO 31 I=1,MY DO 30 J=1,12 30 PHIYT(J,I) = 0.0 31 \text{ PHIYO(I)} = 0.0 DO 33 II=1,MY C---currently, FLUX = flux in Xg/yr, PHIYO(I) = flux in Xg/yr PHIYT(DECADE, I) = growth rate (%/yr) during a DECADE: 1 = 1980s C--- KYO(1) = 0 (true flux), = 1 (growth rate, calculate PHIYO) C - - - READ(3,104) I, YCTITL, K, FLUX, PHIDEC IF(I.LT.1 .OR. I.GT.MY) GOTO 34 PHIYO(I) = FLUX KYO(I) = K DO 32 J=1,12 PHIYT(J,I) = PHIDEC(J) WRITE(NOUT, 207) I, YCTITL, K, FLUX, PHIDEC 33 CONTINUE 34 CONTINUE C---setups for external scenarios: albedo, ocean, circ, CO, NOx, NMHCs (PHIZ-) C---MUST BE IN ORDER READ(3,100) DO 36 I=1,12 DO 35 J=1,12 35 \text{ PHIZT}(J,I) = 0.0 ZTIT(I) = TBLANK ``` ``` 36 \text{ PHIZO(I)} = 0.0 DO 38 II=1,12 READ(3,104) I,ZCOD,K,FLUX,PHIDEC IF(I.LT.1) GOTO 39 ZTIT(I) = ZCOD PHIZO(I) = FLUX MZ = I DO 37 J=1,12 PHIZT(J,I) = PHIDEC(J) WRITE(NOUT, 207) I, ZCOD, K, FLUX, PHIDEC 38 CONTINUE 39 CONTINUE C---read in uncertainty ranges for coeff's from UNIT=3, pick either YC or XC DO 48 I=1,8 READ(3,105) KKFY,KKFX,KKFC IF(KKFC.LT.1) GOTO 49 IF(KKFY.GT.0) KKFX = 0 READ(3,103) FXYCO(I), FTIT(I) READ(3,103) FXYC1(I), FTIT(I) IF(KKFY.GT.O .AND. FTIT(I).NE.YCTIT(KKFC,KKFY)) THEN WRITE(NOUT, 202) YTIT(KKFY), KKFY, KKFC, FXYC1(I), FTIT(I), YCTIT(KKFC, KKFY) STOP ENDIF IF(KKFX.GT.O .AND. FTIT(I).NE.XCTIT(KKFC,KKFX)) THEN WRITE(NOUT, 202) XTIT(KKFX), KKFX, KKFC, FXYC1(I), FTIT(I), YCTIT(KKFC, KKFX) STOP ENDIF KFY(1) = KKFY KFX(I) = KKFX KFC(I) = KKFC 48 CONTINUE I = 9 49 NFZZ = I-1 CLOSE (3) RETURN 100 FORMAT(A80) 101 FORMAT(10X,A30) 102 FORMAT(12,1X,A7,A10,5E10.3) 103 FORMAT(E10.3,A30) 104 FORMAT(12, A8, 11, E9.2, 12F5.2) 105 FORMAT(1615) 201 FORMAT(' Y-species=',13,1X,A10,A7,' atwt:atmf:Tg/ppb=',3F10.3) 202 FORMAT(' ERROR: MISMATCH ON INPUT: ',A10,2I4,1PE10.3,2A30) 203 FORMAT(1X,A30,1PE12.3) 204 FORMAT(' X-species=',13,1X,A10,A7,' atwt:atmf:Tg/ppb=',3F10.3) 205 FORMAT(' no. Y-species/dim:',2I10) 206 FORMAT(' no. X-species/dim:',2110) 207 FORMAT(1X,12,A8,12,1P,E10.3,0P,12F6.2)
END SUBROUTINE INIT C---initialize all species for year=Jan 1, NYRO(=N), called with NDX=0 $INCLUDE: commblk. C---zero all arrays: DO 3 I=1,MY DO 2 NN=1, NMAX FYT1(NN,I) = 0.0 FYT2(NN,I) = 0.0 YT(NN,I) = 0.0 YTP(NN,1) = 0.0 2 \text{ YTL(NN,I)} = 0.0 3 CONTINUE DO 5 I=1,MX DO 4 NN=1, NMAX FXT1(NN,I) = 0.0 FXT2(NN,I) = 0.0 XT(NN,I) = 0.0 5 CONTINUE ``` ``` DO 7 I=1,MZ DO 6 NN=1,NMAX 6 \text{ ZTP(NN,I)} = 0.0 7 CONTINUE C---initialize concentrations: DO 12 I=1,MY 12 \text{ YT}(1,I) = \text{YC}(1,I) DO 14 I=1,MX 14 \times T(1,I) = XC(1,I) C---initialize fluxes to get current growth rate: PHIYO() in %/yr DO 22 I=1,MY IF(KYO(I).LT.1) GOTO 22 YLOSS = YT(1,I)/YC(4,I) IF(I.EQ.3) YLOSS = YLOSS - YC(5,1)/YC(4,I) YPROD = YSCAL(I)*(YLOSS + 0.01*PHIYO(I)*YT(1,I)) PHIYO(I) = YPROD 22 CONTINUE RETURN END SUBROUTINE LIMITS C---check for exceeding limits: $INCLUDE: commblk. C---check for all Y-species for year=N+1 (end of year=N) DO 10 I=1.MY IF (YT(NDX+1,I).LT.YC(2,I) .OR. YT(NDX+1,I).GT.YC(3,I)) THEN WRITE(NOUT, 101) N, YTIT(I), YCOD(I), YT(NDX+1, I), YC(2, I), YC(3, I) LSTOP = .TRUE. ENDIF 10 CONTINUE C---check for all X-species for year=N (average over year=N) IF(NDX.LE.0) GOTO 99 DO 20 I=1,MX IF (XT(NDX,I).LT.XC(2,I) .OR. XT(NDX,I).GT.XC(3,I)) THEN WRITE(NOUT, 101) N, XTIT(I), XCOD(I), XT(NDX,I), XC(2,I), XC(3,I) LSTOP = .TRUE. ENDIF 20 CONTINUE 99 RETURN 101 FORMAT(' >>>>LIMITS>>>>', 14, ' FOR ', A10, 1X, A7, ' VALUE=', F8.2, ' LIMITS=',2F8.2) Χ FND SUBROUTINE FLUXES C---calculate fluxes (Gg/yr) for years NYO (Jan 1 - Dec 31) thru year NY1 C--- for all species (long-lived & external scenarios & trop chem) $INCLUDE: commblk. C---fluxes for long-lived species, initial rates: DO 12 I=1,MY 12 YTP(1,I) = PHIYO(I) C---fluxes for external scenarios: albedo, ocean, circ, NH/SH-NOx, CO, NMHC DO 14 I=1,MZ 14 \text{ ZTP}(1,1) = PHIZO(1) C---growth in fluxes each year: DO 28 NN=NY0+1,NY1-1 NNDX = NN+1-NYO NDEC = MINO(12, MAXO(1, (NN/10) - 197)) DO 22 I=1,MY 22 YTP(NNDX,I) = YTP(NNDX-1,I)*(1.0 + 0.01*PHIYT(NDEC,I)) DO 24 I=1,MZ 24 ZTP(NNDX,I) = ZTP(NNDX-1,I)*(1.0 + 0.01*PHIZT(NDEC,I)) 28 CONTINUE RETURN END SUBROUTINE SSYEAR C---calculate steady-state species for the year Jan 1-Dec 31 of year=N C--- uses long-lived species for Jan 1 and fluxes from the whole year $INCLUDE: commblk. C---certain X-species depend only on the explicitly integrated ``` ``` C--- long-lived species and are calculated explicitly each year C--- from the long-lived species on Jan 1. C--- C---a set of X-species depend on each other and are solved implicitly each year as a set of coupled non-linear equations. C---these species must occupy the first MXSLV elements of the XT vector C---XT(NDX,I) contains a first guess (last-year's value) for the constituents IF(NDX.GE.1) THEN DO 2 I=1,MX XT(NDX,I) = XT(NDX-1,I) ENDIF C---perts to ref atmos: N2O, CH4, CO2, trop-T YT1 = YT(NDX,1)-YC(1,1) YT2 = YT(NDX,2)-YC(1,2) YT3 = YT(NDX,3)-YC(1,3) YT15= YT(NDX,15)-YC(1,15) C---[11]: str-NOy (use lagged/last-year's upp-03 for feedback) XT(NDX,11) = XC(1,11) + XC(4,11)*YT1 + XC(5,11)*YT1*YT1 X + XC(6,11)*XT(NDX,10)*0.01 C---[12]: str-Clx XT(NDX, 12) = x + xc(4,12)*yt(NDX,4) + xc(5,12)*yt(NDX,5) + xc(6,12)*yt(NDX,6) x + xc(7,12)*yt(NDX,7) + xc(8,12)*yt(NDX,8) + xc(9,12)*yt(NDX,9) X + XC(10,12)*YT(NDX,10) C---[13]: str-Brx XT(NDX, 13) = \times \times (4,13)*YT(NDX,11) + \times (5,13)*YT(NDX,12) + \times (6,13)*YT(NDX,13) C---[14]: str-H20 XT(NDX, 14) = XC(1, 14) + XC(4, 14)*YT15 C---perts to ref atmos: str-NOy, Clx, Brx, H20 XT11 = XT(NDX, 11) - XC(1, 11) XT12 = XT(NDX, 12) - XC(1, 12) XT13 = XT(NDX, 13) - XC(1, 13) XT14 = XT(NDX, 14) - XC(1, 14) C---[10]: upp-03 (can now do explicitly here) XT(NDX, 10) = XC(4, 10)*XT11 + XC(5, 10)*XT12 + XC(6, 10)*YT2 + XC(7,10)*YT2*XT12 + XC(8,10)*XT14 + XC(9,10)*YT3 C---[9]: col-03 (can now do explicitly here) XT(NDX,9) = XC(4,9)*XT(NDX,10) + XC(5,9)*XT11 + XC(6,9)*XT12 X + XC(7,9)*XT13 + XC(8,9)*YT2 + XC(9,9)*XT14 + XC(10,9)*ZTP(NDX,3) X + XC(11,9)*XT11*XT12 + XC(12,9)*XT12*XT13 + XC(13,9)*XT12*YT2 X + XC(14,9)*XT12*XT12 + XC(15,9)*YT3 C---[8]: trop-H20 wrt ref atmos XT(NDX,8) = 100.*((1.0 + XC(4,8))**YT15 - 1.0) C--- C--- begin iteration for coupled non-linear system: C---X(I) is the value of XT(NDX,I) on each successive iteration C---first guess is filled in the XT(NDX,I) array DO 10 I=1,MX 10 \times (I) = \times I(NDX, I) C---inplicitly solved for quantities: XT(NDX,1-7) MXSLV = 7 CALL NEWRAF C---have solved for coupled system, now finish explicitly derived quantities: DO 20 I=1, MXSLV 20 XT(NDX,I) = X(I) wrt pre-industrial atmos (285->300 ppm = 0.257 W/m2) C---[15]: net-F XT(NDX,15) = XC(1,15) X - XC(4,15) * YT15 - XC(5,15)*ZTP(NDX,1) X + XC(6,15)*(YT(NDX,3)-300.) + XC(7,15)*(YT(NDX,3)-300.)**2 +.257 X + XC(8,15)*(YT(NDX,2)-700.) + XC(9,15)*(YT(NDX,1)-280.) X + XC(10,15)*YT(NDX,4) + XC(11,15)*YT(NDX,5) + XC(12,15)*YT(NDX,6) + XC(13,15)*YT(NDX,7) + XC(14,15)*0.5*(XT(NDX,2)+XT(NDX,5)) 99 RETURN END SUBROUTINE SSEVAL C---calculate Jacobian and right-hand-side for the steady-state species = X(I) ``` ``` del(FX(i))/del(X(j)) = AX(i,j) solve FX(i) = 0, $INCLUDE: commblk. C---clear the AX-matrix DO 12 J=1, MXSLV FX(J) = 0.0 DO 11 I=1, MXSLV AX(I,J) = 0.0 12 \text{ AX}(J,J) = 1.0 C---have solved all the strat-quantities explicitly, do coupled troposphere C--- alone, collapse to 7x7 system C---perts to ref atmos: trop-T YT15= YT(NDX,15)-YC(1,15) trop-OH C---[1]: FX(1) = X(1) - XC(4,1)*X(3) - XC(5,1)*X(6) AX(1,1) = 1.0 AX(1,3) = -XC(4,1) AX(1,6) = -XC(5,1) NH-03 C---[2]: FX(2) = XC(4,2)*XT(NDX,9) + 100.*(XC(5,2)*(YT(NDX,2)/YC(1,2)-1.) X + XC(6,2)*(X(4)/XC(1,4)-1.) + XC(7,2)*(ZTP(NDX,6)/ZTP(1,6)-1.) X + XC(8,2)*(ZTP(NDX,8)/ZTP(1,8)-1.) - X(2) AX(2,2) = -1.0 AX(2,4) = 100.*XC(6,2)/XC(1,4) FX = P/Po - L/Lo (Po = Lo) ***include ref offset C---[3]: NH-OH (%) P = J(0'D)*03*H20 + N0x*(H02 + R00) C--- L = OH*(CH4 + CO + NMHCs + HOx) C--- x3 = 1. + .01*(x(3) + xc(1,3)) XPROD = 1. + .01*(XC(4,3)*XT(NDX,8) + XC(5,3)*X(2) P + XC(6,3)*XT(NDX,9) + XC(7,3)*(ZTP(NDX,6)/ZTP(1,6) - 1.) XLOSS = (1.-XC(8,3)-XC(9,3)-XC(10,3)-XC(11,3)) L + XC(8,3)*(1.+YC(6,2)*YT15)*YT(NDX,2)/YC(1,2) L + XC(9,3)*X(4)/XC(1,4) + XC(10,3)*ZTP(NDX,8)/ZTP(1,8) L + XC(11,3)*X3 FX(3) = XPROD - X3*XLOSS AX(3,2) = +.01*XC(5,3) AX(3,3) = -.01*(XLOSS + XC(11,3)*X3) AX(3,4) = -X3*XC(9,3)/XC(1,4) 0 = P(CH4) + P(NMHC) + P(CO-flux) - L(N-S) - L(OH) NH-CO (ppb) XLOSS = (1. + .01*X(3)*XC(8,4))/XC(4,4) YPROD = XC(5,4)*(YT(NDX,2)/YC(1,2))*(1.0 + YC(6,2)*YT15) FX(4) = YPROD*(1.+.01*X(3)) X + XC(6,4)*ZTP(NDX,8)/ZTP(1,8) + ZTP(NDX,4)/XSCAL(4) X - (X(4)-X(7))/XC(9,4) - X(4)*XLOSS AX(4,3) = .01*YPROD - X(4)*.01*XC(8,4)/XC(4,4) AX(4,4) = -1./XC(9,4) - XLOSS AX(4,7) = +1./XC(9,4) SH-03 (%) FX(5) = XC(4,5)*XT(NDX,9) + 100.*(XC(5,5)*(YT(NDX,2)/YC(1,2)-1.) X + XC(6,5)*(X(7)/XC(1,7)-1.) + XC(7,5)*(ZTP(NDX,7)/ZTP(1,7)-1.) X + XC(8,5)*(ZTP(NDX,9)/ZTP(1,9)-1.)) AX(5,5) = -1.0 AX(5,7) = 100.*XC(6,5)/XC(1,7) FX = P/Po - L/Lo (Po = Lo) SH-OH (%) X6 = 1. + .01*(X(6) + XC(1,6)) XPROD = 1. + .01*(XC(4,6)*XT(NDX,8) + XC(5,6)*X(5) P + XC(6,6)*XT(NDX,9)) + XC(7,6)*(ZTP(NDX,7)/ZTP(1,7) - 1.) XLOSS = (1.-XC(8,6)-XC(9,6)-XC(10,6)-XC(11,6)) L + XC(8,6)*(1.+YC(6,2)*YT15)*YT(NDX,2)/YC(1,2) L + XC(9,6)*X(7)/XC(1,7) + XC(10,6)*ZTP(NDX,9)/ZTP(1,9) L + XC(11,6)*X6 FX(6) = XPROD - X6*XLOSS AX(6,5) = +.01*XC(5,6) AX(6,6) = -.01*(XLOSS + XC(11,6)*X6) AX(6,7) = -X6*XC(9,6)/XC(1,7) 0 = P(CH4) + P(NMHC) + P(CO-flux) - L(S-N) - L(OH) SH-CO (ppb) xloss = (1. + .01*x(6)*xc(8,7))/xc(4,7) YPROD = XC(5,7)*(YT(NDX,2)/YC(1,2))*(1.0 + YC(6,2)*YT15) FX(7) = YPROD*(1.+.01*X(6)) X + XC(6,7)*ZTP(NDX,9)/ZTP(1,9) + ZTP(NDX,5)/XSCAL(7) X - (X(7)-X(4))/XC(9,7) - X(7)*XLOSS ``` ``` AX(7,6) \approx .01*YPROD - X(7)*.01*XC(8,7)/XC(4,7) AX(7,7) = -1./XC(9,7) - XLOSS AX(7,4) = +1./XC(9,7) RETURN END SUBROUTINE LLYEAR C---calculate long-lived species for Jan 1, year=N begin Jan 1, year=N-1 C--- uses steady-state species averaged over year=N $INCLUDE: commblk. C---calculate losses (YTL's) for the year: CALL LLLOSS C---simple annual integrator: DO 20 I=1,MY YT(NDX+1,I) = YT(NDX,I) + (YTP(NDX,I) - YTL(NDX,I))/YSCAL(I) 20 CONTINUE RETURN FND SUBROUTINE LLLOSS C---calculate annual loss for long-lived species = YTL (Xg/yr) C--- for year beginning Jan 1, N (NDX), includes strat-lag C---hardwired to parameterization given in UNIT=1 $INCLUDE: commblk. C---XT1 = % pert to trop OH (avg of NH + SH) C---XT10 = % perturb to upp-03 C---ZT2 = % pert to ocean (circ) (+ = faster) C---2T3 = % pert to circ (strat) (+ = faster) C---YT3 = degrees pert of CO2 wrt to ref atmos C---YT15= degrees pert to trop T wrt to ref atmos XT1 = 0.01*XT(NDX,1) XT9 = 0.01*XT(NDX,9) XT10= 0.01*XT(NDX,10) ZT2 = 0.01*ZTP(NDX,2) 2T3 = 0.01*2TP(NDX,3) YT3 = YT(NDX,3)-YC(1,3) YT15= YT(NDX, 15)-YC(1, 15) NDXLAG = MAXO(NDX-2,1) YLIFE = YC(4,1) * (1.0 + YC(5,1)*XT10 + YC(6,1)*ZT3) YTL(NDX,1) = YT(NDXLAG,1)*YSCAL(1)/YLIFE C---2=CH4 YLIFE = YC(4,2) * (1.0 + YC(5,2)*XT1 - YC(6,2)*YT15) YTL(NDX,2) = YT(NDX,2)*YSCAL(2)/YLIFE c---3=co2 YLIFE = YC(4,3) * (1.0 + YC(6,3)*ZT2 + YC(7,3)*YT15 + YC(8,3)*YT3) YTL(NDX,3) = (YT(NDX,3) - YC(5,3))*YSCAL(3)/YLIFE C---4=CFCl3 YLIFE = YC(4,4) * (1.0 + YC(5,4)*XT10 + YC(6,4)*ZT3) YTL(NDX,4) = YT(NDXLAG,4)*YSCAL(4)/YLIFE C---5=CF2Cl2 YLIFE = YC(4,5) * (1.0 + YC(5,5)*XT10 + YC(6,5)*ZT3) YTL(NDX,5) = YT(NDXLAG,5)*YSCAL(5)/YLIFE C---6=CHFCl2 YLIFE = YC(4,6) * (1.0 + YC(5,6)*XT1 - YC(6,6)*YT15) YTL(NDX,6) = YT(NDX,6)*YSCAL(6)/YLIFE c---7=c2F3cl3 YLIFE = YC(4,7) * (1.0 + YC(5,7)*XT10 + YC(6,7)*ZT3) YTL(NDX,7) = YT(NDXLAG,7)*YSCAL(7)/YLIFE c---8=ccl4 YLIFE = YC(4,8) * (1.0 + YC(5,8)*XT10 + YC(6,8)*ZT3) YTL(NDX,8) = YT(NDXLAG,8)*YSCAL(8)/YLIFE C---9=CH3CCl3 YLIFE = YC(4,9) * (1.0 + YC(5,9)*XT1 - YC(6,9)*YT15) YTL(NDX,9) = YT(NDX,9)*YSCAL(9)/YLIFE C---10=CH3Cl YLIFE = YC(4,10) * (1.0 + YC(5,10)*XT1 - YC(6,10)*YT15) YTL(NDX, 10) = YT(NDX, 10)*YSCAL(10)/YLIFE C---11=CF3Br YLIFE = YC(4,11) * (1.0 + YC(5,11)*XT10 + YC(6,11)*ZT3) ``` ``` YTL(NDX,11) = YT(NDXLAG,11)*YSCAL(11)/YLIFE
C---12=CF2BrCl YLIFE = YC(4,12) * (1.0 + YC(5,12)*XT9 + YC(6,12)*ZT3) YTL(NDX, 12) = YT(NDXLAG, 12)*YSCAL(12)/YLIFE C---13=CH3Br YLIFE = YC(4,13) * (1.0 + YC(5,13)*XT1 - YC(6,13)*YT15) YTL(NDX, 13) = YT(NDX, 13)*YSCAL(13)/YLIFE C---14=CF4 YLIFE = YC(4,14) YTL(NDX,14) = YT(NDXLAG,14)*YSCAL(14)/YLIFE C---15=trop-T define forcing = net-F/lifetime, no loss YLIFE = YC(4,15) * (1.0 + YC(5,15)*ZT2 + YC(6,15)*YT15) YTP(NDX, 15) = XT(NDX, 15)/YLIFE RETURN END SUBROUTINE PRTALL(N1,N2) C---prints & stores results of time-dependent integration from year=N1 thru N2 $INCLUDE: commblk. C---Y-time series of long-lived species IYDO = (MY+9)/10 DO 28 IY=1, IYDO I1 = 10*(IY-1)+1 I2 = MINO(I1+9,MY) WRITE(NOUT, 101) WRITE(NOUT, 106) (YTIT(I), I=I1, I2) WRITE(NOUT, 102) (YCOD(I), I=I1, I2) DO 20 NN=N1,N2,NPRTH NX = NN+1-NYO WRITE(NOUT, 103) NN, (YT(NX,I), I=I1,I2) 20 CONTINUE IF(NPRTH.GT.1) GOTO 28 WRITE(NOUT, 104) C WRITE(NOUT, 102) (YCOD(I), I=11, I2) DO 22 NN=N1,N2-1,NPRTH NX = NN+1-NYO WRITE(NOUT, 103) NN, (YTP(NX, I), I=I1, I2) 22 CONTINUE WRITE(NOUT, 105) WRITE(NOUT, 102) (YCOD(I), I=I1, I2) C DO 24 NN=N1, N2-1, NPRTH NX = NN+1-NYO WRITE(NOUT, 103) NN, (YTL(NX, I), I=I1, I2) 24 CONTINUE 28 CONTINUE C---X-time series of steady-state species IXDO = (MX+9)/10 DO 38 IX=1, IXDO I1 = 10*(IX-1)+1 I2 = MINO(I1+9,MX) WRITE(NOUT, 107) WRITE(NOUT, 106) (XTIT(I), I=I1, I2) WRITE(NOUT, 102) (XCOD(I), I=I1, I2) DO 30 NN=N1, N2-1, NPRTH NX = NN+1-NYO WRITE(NOUT, 103) NN, (XT(NX,I), I=I1,I2) 30 CONTINUE 38 CONTINUE C---file output for post-processing: WRITE(7,203) TITLE3 WRITE(7,201) (YTIT(I), I=1,MY) DO 42 NN=N1,N2,NPRTH NX = NN+1-NYO WRITE(7,202) NN,(YT(NX,I), I=1,MY) 42 CONTINUE WRITE(7,201) (XTIT(I), I=1,MX) DO 46 NN=N1, N2-1, NPRTH NX = NN+1-NYO WRITE(7,202) NN,(XT(NX,I), I=1,MX) 46 CONTINUE ``` ``` C--- 101 FORMAT(/' MIXING RATIOS/TEMPERATURE:') 102 FORMAT(' year ',10A7) 103 FORMAT(1X,14,10F7.1) 104 FORMAT(/' PROD (ppt=Gg/yr, ppb=Tg/yr, ppm=Pg/yr)') 105 FORMAT(/' LOSS (ppt=Gg/yr, ppb=Tg/yr, ppm=Pg/yr)') 106 FORMAT(' ',10(1X,A6)) 107 FORMAT(/' PERTURBATIONS (steady-state):') 201 FORMAT('year',30(',',A7)) 202 FORMAT(14,30(',',F7.2)) 203 FORMAT(A80) RETURN FND SUBROUTINE NEWRAF C----drive program for NEWTON-RAPHSON non-linear system solver: C---- uses subroutine SSEVAL to evaluate function (FX) and Jacobian (AX) uses subroutines LINSLV & RESOLV to solve the matrix equation $INCLUDE: commblk. FERR = 1.0E-8 XERR = 2.0E-5 BEGIN NEWTON-RAPHSON: DO 20 ITER=1,30 CALL SSEVAL DO 12 I=1, MXSLV 12 FX(I) = -FX(I) CALL LINSLV(AX, FX, DELX, MXSLV, 15) CALL RESOLV(AX, FX, DELX, MXSLV, 15) DO 16 I=1, MXSLV 16 X(I) = X(I) + DELX(I) WRITE(6, '(4H DX=, 1P, 8E9.2)') (DELX(I), I=1, MXSLV) CHECK FOR CONVERGENCE: FMAX = 0.0 XMAX = 0.0 DO 18 I=1, MXSLV FMAX = AMAX1(ABS(FX(I)), FMAX) XMAX = AMAX1(ABS(DELX(I))/(ABS(X(I))+1.E-10), XMAX) 18 CONTINUE IF(FMAX.LT.FERR) GOTO 22 IF(XMAX.LT.XERR) GOTO 22 20 CONTINUE END NEWTON-RAPHSON: WRITE(6,*) ' ******STEADY-STATE FAILED TO CONVERGE, YEAR:',N WRITE(6,'(4H FX=,1P,8E9.2)') (FX(I), I=1,MXSLV) WRITE(6,'(4H X=,1P,8E9.2)') (X(I), I=1,MXSLV) WRITE(6, '(4H DX=, 1P, 8E9.2)') (DELX(I), I=1, MXSLV) GOTO 99 22 CONTINUE CALL SSEVAL WRITE(6,*) ' -----' WRITE(6,'(4H X=,1P,10E9.2)') (X(I), I=1,MXSLV) DO 32 I=1, MXSLV WRITE(6,'(4H J=,1P,10E9.2)') (AX(I,J), J=1,MXSLV) 32 CONTINUE 99 RETURN END SUBROUTINE LINSLV(A,B,X,N,NDIM) C---- SUB -LINSLV- SOLVES MATRIX EQUATION: A(N,N)*X(N) = B(N) BY REDUCING THE A-MATRIX IN PLACE, WITH PARTIAL PIVOTING. C---- SUB -RESOLV- ASSUMES THAT THE A-MATRIX HAS BEEN PROPERLY REDUCED C---- AND JUST SOLVES FOR X(N). THIS OPTION ALLOWS THE SYSTEM TO BE RESOLVED WITH A NEW B-VECTOR. C---- REAL*4 A(NDIM, NDIM), B(NDIM), X(NDIM) REAL*8 S, SMAX, DIV, SUM INTEGER*4 N, NDIM, I, IPA, J, JP, K, KR, KRMAX COMMON/PASS/ S(30), IPA(30) DO 20 KR=1.N ``` ``` DO 11 K=1,N 11 S(K) = A(K,KR) IF(KR.EQ.1) GOTO 14 DO 12 J=1, KR-1 JP = IPA(J) A(J,KR) = S(JP) S(JP) = S(J) DO 12 I=J+1,N 12 S(I) = S(I) - A(I,J)*A(J,KR) KRMAX = KR 14 SMAX = DABS(S(KR)) DO 15 I=KR,N IF(DABS(S(I)).LT.SMAX) GOTO 15 KRMAX = I SMAX = DABS(S(I)) 15 CONTINUE IPA(KR) = KRMAX A(KR,KR) = S(KRMAX) DIV = 1.0D0/S(KRMAX) S(KRMAX) = S(KR) DO 16 I=KR+1,N A(I,KR) = S(I)*DIV 20 CONTINUE RETURN END SUBROUTINE RESOLV(A,B,X,N,NDIM) C BACK SOLUTION FOLOWS REDUCTION BY -LINSLV- FOR GIVEN VALUE OF B() REAL*4 A(NDIM, NDIM), B(NDIM), X(NDIM) REAL*8 S, SMAX, DIV, SUM INTEGER*4 N, NDIM, I, IP, IPA, J COMMON/PASS/ S(30), IPA(30) C---- DO 21 I=1,N 21 S(I) = B(I) DO 22 I=1,N IP = IPA(I) X(I) = S(IP) S(IP) = S(I) DO 22 J=I+1,N S(J) = S(J) - A(J,I)*X(I) DO 25 I=N,1,-1 SUM = X(I) DO 24 J=I+1,N 24 SUM = SUM - A(I,J)*X(J) 25 X(I) = SUM/A(I,I) RETURN END ``` #### TABLE 3. Model Coefficients ``` DATA REFERENCE STD (8/88) VERSION-3. 15 long-lived species = Y's at.wt. atm.frac. Tq/ppb # code title 4.78 nitrous oxide 01 A(ppb) N2O(N) 28.02 0.96 300. ref atmos lower limit 200. upper limit 600. current lifetime (yr) 160. dln(lt)/dln(upp-03) 0.2 dln(lt)/dln(circ) -1.0 16.05 0.97 2.77 methane 02 B(ppb) CH4 1600. ref atmos lower limit 700. upper limit 5000. (Prinn et al, 1987) current lifetime (yr) 9.6 currently strat-loss < 5% of total dln(lt)/dln(trop-OH) -0.95 .02 d(loss)/d(trop-T) 2.13 carbon dioxide 03 C(ppm) CO2(C) 1.00 12.01 ref atmos 345. 250. lower limit upper limit 900. 40. CC carbon constant (yr) equ conc/pre-industrial 285. din(CC)/d(ocean) -1. 0. dln(CC)/d(trop-T) dln(CC)/d(CO2) 0. 23.0 CFC-11 0.94 04 D(ppt) CFCl3 /11 137.36 ref atmos 220. 0. lower limit 6000. upper limit current lifetime (yr) 65. 0.2 dln(lt)/dln(upp-03) dln(lt)/dln(circ) -1.0 0.96 20.6 CFC-12 05 E(ppt) CF2Cl2 /12 120.91 ref atmos 375. lower limit upper limit 0. 6000. current lifetime (yr) 140. dln(lt)/dln(upp-03) 0.2 dln(lt)/dln(circ) -1.0 0.93 14.3 CFC-22 86.47 06 F(ppt) CHF2Cl /22 ref atmos 80. lower limit 0. upper limit 2000. (scale to MC) 15.5 current lifetime (yr) dln(lt)/dln(trop-OH) -0.95 d(loss)/d(trop-T) .02 32.0 CFC-113 187.37 0.96 07 G(ppt) C2F3Cl3 ref atmos 30. lower limit 0. upper limit 2000. current lifetime (yr) 90. dln(lt)/dln(upp-03) 0.2 -1.0 dln(lt)/dln(circ) 0.93 25.4 carbon tetrachloride 153.81 08 H(ppt) CCl4 ref atmos 100. 0. lower limit upper limit 1000. 50. current lifetime (yr) 0.2 dln(lt)/dln(upp-03) ``` ``` -1.0 dln(lt)/dln(circ) 0.93 09 I(ppt) CH3CCl3 133.40 22.0 methyl chloroform 110. ref atmos 0. lower limit 1000. upper limit 6.3 current lifetime (yr) (Prinn et al, 1987) -0.99 dln(lt)/dln(trop-OH) .02 d(loss)/d(trop-T) 0.92 8.25 methyl chloride 10 J(ppt) CH3Cl 50.49 600. ref atmos 200. lower limit 1200. upper limit 1.5 current lifetime (yr) (scaled to MC) -0.99 dln(lt)/dln(trop-OH) d(loss)/d(trop-T) .015 11 K(ppt) CF3Br 1301 148.91 0.96 25.4 halon 1301 ref atmos 1.7 0. lower limit 100. upper limit 110. current lifetime (yr) 0.2 dln(lt)/dln(upp-03) -1.0 dln(lt)/dln(circ) 0.93 27.3 halon 1211 12 L(ppt) CF2ClBr 165.36 ref atmos 1.5 0. lower limit 100. upper limit 15. current lifetime (yr) 0.5 dln(lt)/dln(col-03) (much loss occurs in upper troposphere) dln(lt)/dln(circ) -1.0 13 M(ppt) CH3Br 94.94 0.89 15.0 methyl bromide 10. ref atmos lower limit upper limit 1. 100. current lifetime (yr) (scaled to MC) 1.6 -0.99 dln(lt)/dln(trop-OH) .01 d(loss)/d(trop-T) 1.00 15.64 carbon tetrafluoride 14 N(ppt) CF4 88.01 60. ref atmos 0. lower limit 1000. upper limit 9999. current lifetime (yr) 15 T(C) trop-T 1. 1. tropospheric temperature +0.5 1980 pert wrt pre-ind lower limit upper limit -5. +5. CT heat constant (W/m2/deg) in yr CT=tau * 4.3W/m2 / 4 C (2xCO2) 43. dln(CT)/d(ocean) (tau = 40 yr) -1. 0. dln(CT)/d(trop-T) 15 steady-state species ■ X's # code title at.wt. atm.frac. Tg/ppb 01 a(%) trp-OH global avg tropospheric OH 0.0 ref atmos -50. lower limit upper limit +99. 0.50 d(trop-OH)/d(NH-OH) 0.50 d(trop-OH)/d(SH-OH) 02 b(%) NH-03 N.Hem. tropospheric ozone 0.0 ref atmos -50. lower limit +100. upper limit +0.80 dln(NH-03)/d(col-03) <====== possibly = -0.10, because less prod 03 with less UV ``` ``` (Decreased UV lessen both prod & loss) dln(NH-03)/dln(CH4) 0.20 dln(NH-03)/dln(NH-CO) 0.10 dln(NH-O3)/dln(NH/NOx) 0.10 dln(NH-03)/dln(NH/NMHC) 0.10 N.Hem. hydroxyl radicals 03 c(%) NH-OH +0.7 ref atmos offset -50. lower limit upper limit +99. dln(prod)/dln(trop-H20) P = J(0^{\circ}D)*03*H20 + NOx*H0x +.50 dln(prod)/dln(NH-03) +.50 dln(prod)/dln(col-03) -1.00 dln(prod)/dln(NH/NOx) +.10 L/OH = k(T)*CH4 + k*CO + k*NMHC + k*OH 0.35 dln(loss)/dln(CH4) 35% 10% 40% 15% 0.40 dln(loss)/dln(CO) dln(loss)/dln(NH/NMHC) sum .LE. 1 0.15 non-lin.loss (OH+HO2) dln(loss)/dln(OH)2 0.10 1.99 N.Hem. carbon monoxide 0 40 28.01 04 d(ppb) NH-CO ref atmos (ppb) 100. 50. lower limit upper limit 300. nominal lifetime (yr) 0.26 (ppb/yr) based on 1600 ppb CH4 & std OH source: CH4xOH --> CO 165. source: NMHCs --> CO (ppb/yr) scaled to std flux 40. est. 400 Tg in NH (uses flux array instead) source: emissions 200. dln(loss)/d(NH-OH) % / % 1.0 flux N->S 1.0 interhem.exch-time(yr) S.Hem. tropospheric ozone 05 e(%) SH-03 0.0 ref atmos lower limit upper limit -50. +100. (%/%) <===== possibly = +0.10, balance between increased prod & loss, prod less dln(SH-03)/d(col-03) +0.80 dln(SH-O3)/dln(CH4) 0.20 important than in NH. dln(SH-O3)/dln(SH-CO) 0.10 dln(SH-O3)/dln(SH/NOx) 0.10 dln(SH-03)/dln(SH/NMHC) 0.10 S.Hem. hydroxyl 06 f(%) SH-OH ref atmos offset -2.2 lower limit -50. +99. upper limit dln(prod)/dln(trop-H2O) P = J(O'D)*O3*H2O + NOX*HOX +.50 dln(prod)/dln(SH-03) +.50 -1.00 dln(prod)/dln(col-03) dln(prod)/dln(SH/NOx) +.10 L/OH = k(T)*CH4 + k*CO + k*NMHC + k*OH 0.50 dln(loss)/dln(CH4) (SH) 50% 25% 10% 15% dln(loss)/dln(CO) 0.25 sum .LE. 1 dln(loss)/dln(SH/NMHC) 0.10 non-lin.loss (OH+HO2) dln(loss)/dln(OH)2 0.15 1.99 S.Hem. carbon monoxide 28.01 0.40 07 g(ppb) SH-CO ref atmos (ppb) 60. 30. lower limit upper limit 200. nominal lifetime (yr) 0.26 (ppb/yr) based on 1600 ppb CH4 & std OH 165. source: CH4xOH --> CO source: NMHCs --> CO (ppb/yr) scaled to std flux 20. est. 110 Tg in SH (uses flux array instead) source: emissions 55. %
/ % 1.0 dln(loss)/d(SH-OH) 1.0 interhem.exch-time(yr) flux N->S tropospheric water (0-5 km) 08 h(%) trp-H20 (rel.to trop-To) 0.0 init pert -50. lower limit +50. upper limit dln(trop-H2O)/d(trop-T) (vapor pressure at 298K) 0.062 total ozone column 09 i(%) col-03 ``` ``` 0.0 ref atmos (unused) std: NOx=18, Clx=0, Brx=0, H2O=5.5, CH4=1600 -20. lower limit 20. upper limit 0.0 d(col-03)/d(upp-03) %/% (already included with the trace gas pert's) -1.0 d(col-03)/d(str-NOy) %/ppb wrt 18 <===== possibly -0.8, since response to 20% %/ppb -1.0 d(col-03)/d(str-Clx) increase in N2O is too large. d(col-03)/d(str-Brx) -0.05 %/ppt +1.5E-3d(col-03)/d(CH4) %/ppb wrt 1600 %/ppm wrt 3.0 d(col-03)/d(str-H20) d(col-03)/d(circ) +0. %/% +0.05 d2(03)/d(s-N0y)d(Clx) %/(ppb*ppb) d2(03)/d(Clx)d(Brx) - . 01 %/(ppb*ppt) %/(ppb*ppb) %/(ppb^2) +.20E-3d2(03)/d(Clx)d(CH4) d2(03)/d(Clx)2 /may need to couple CO2 (strat T) wit - . 03 +.01 d(col-03)/d(CO2) %/(ppm) <====== other perturbations (Clx, NOy, CH4) 10 j(%) upp-03 ozone column above 30 km NOx=18, Clx=2.78, Brx=12.9, H2O=3, CH4=1600 0.0 ref atmos (unused) -50. lower limit upper limit 50. d(upp-03)/d(str-NOx) -1.0 %/ppb wrt 18 -2.5 d(upp-03)/d(str-Clx) %/ppb <====== -4.5, LLNL more sensitive to Clx %/ppb wrt 1600 +1.0E-3d(upp-03)/d(CH4) +5.0E-4d2(upp-03)/d(Clx)d(CH4) %/(ppb*ppb) d(upp-03)/d(str-H20) %/ppm wrt 3 ppm +.03 %/ppm wrt 345 ppm d(upp-03/d(C02) 11 k(ppb) str-NOy stratospheric NO-y (35 km) 18.0 ref atmos <===== a better absolute ref is 20 ppb lower limit 12.0 upper limit 30.0 +.06 d(NOy)/d(N2O) ppb/ppb wrt 300 ppb N20 -.000067 d2(NOy)/d(N20)2 ppb/ppb2 0. d(NOy)/dln(upp-03) ppb/% 12 l(ppb) str-Clx stratospheric Cl-x (40 km) 2.784 ref atmos 0.5 lower limit upper limit 18.0 2.95 E-3 d(Clx)/d(CFCl3) 1.80 E-3 d(Clx)/d(CF2Cl2) <===== 1.91E-3 choice from LLNL (prefer 35 km as ref alt)</pre> 0.60 E-3 d(Clx)/d(CFC-22) 0.69E-3 2.92E-3 2.85 E-3 d(Clx)/d(CFC-113) 3.90 E-3 d(Clx)/d(CCl4) 3.93E-3 2.95 E-3 d(Clx)/d(CH3CCl3) 2.80E-3 0.98 E-3 d(Clx)/d(CH3Cl) 13 m(ppt) str-Brx stratospheric Br-x (25 km) 12.88 ref atmos lower limit 1. 100. upper limit 0.95 d(Brx)/d(CF3Br) 0.98 d(Brx)/d(CF2ClBr) 0.98 d(Brx)/d(CH3Br) 14 n(ppm) str-H20 tropopause water 3.00 ref atmos 2.0 lower limit upper limit 12.0 0. d(str-H2O)/d(trop-T) ? control of tropopause temperature 15 o(W/m2)net-F radiative forcing tropopause pre-ind forcing (for 285=CO2, 700=CH4, 280=N20, 0=CFCs, 0%=trop-O3) lower limit ref net-F = 1.55 W/m2 (approx) 0.0 lower limit -10. upper limit +10. 1.075 d(net-F)/d(trop-T) 2xCO2 = 4.3 \text{ W/m}2 = 1.26 \text{ C *f} = 4 \text{ C --> B} = 1.075 3.40 d(net-F)/d(albedo) W/m2 / % change in albedo 17.00E-3d(net-F)/d(CO2) ==> Ts = 4.98E-3(CO2-300) - 2.6E-6(CO2-300)**2 ***exact at 800 ppm, err(1000ppm) <.1 deg ==> W/m2 by 3.4* = 4.3W/m2 / 1.26 -8.87E-6d2(net-F)/d(CO2)2 0.34E-3d(net-F)/d(CH4) = 4.3W/m2 / 1.26C ``` ``` 3.4E-3d(net-F)/d(N2O) 285 --> 300 ppm CO2 = 0.257 W/m2 .224E-3d(net-F)/d(CFC-11) .286E-3d(net-F)/d(CFC-12) .07E-3d(net-F)/d(CFC-22) 0. d(net-F)/d(CFC-113) .010 d(net-F)/d(trop-03) .01 C/D.U., trop-03=30 DU, 1%=0.3 DU ``` ## TABLE 4. Input Scenario for Emissions and Coefficient Uncertainties ``` ATCOMP flux 3.0: based on EPA/LLH combustion scenario & Montreal CFCs UNIT=3 5 NYO/NY1/NPRTH, units Xg/yr: LLH + Montreal 1985 2060 199x 0 (col 11) means Xg/yr, 1 means initial %/yr -.1 0.9 0.3 .67 .67 .67 0.8 0.8 0.8 0.8 0.8 .79 .78 .75 .60 .60 .60 .27 .27 .27 .27 .27 XY title flux/growth198x 199x 01 N2O (N)1 0.25 1.9 1.0 .76 02 CH4 0.4 1.23 03 CO2 (C)1 270. 5.7 -1.5 -0.7 -1.3 0.2 04 CFCl3 0 0.5 0.5 0.1 0.1 0.1 0.1 0.1 400. 3.8 -0.5 -0.3 -0.4 -1.9 05 CF2Cl2 0 0.3 0.3 0.1 225. 10.1 4.9 3.0 2.5 06 CHF2CL 0 2.5 0.3 2.5 2.5 1.2 0.0 07 C2F3Cl30 0.5 -4.3 -1.1 0.5 140. 0.4 0.4 0.4 0.5 0.5 0.5 0.5 0.5 2.0 3.6 -3.5 -1.0 08 CC14 0.3 0.3 0.4 0.4 0.4 0.4 0.4 0.4 0.4 520. -3.3 2.7 2.5 09 CH3CCL30 2.5 2.5 2.5 2.5 2.5 2.5 2.5 10 CH3Cl 1 0.0 11 CF3Br 0 6. 18.0 10.3 6.2 1.8 0.6 0.3 0.3 0.3 0.2 0.0 12 CF2ClBr0 5. 11.2 2.6 2.3 1.0 0.3 0.2 0.5 0.3 0.1 0.1 13 CH3Br 1 0.0 14 CF4 1 5.0 external scenarios: albedo, ocean, circ, N/S-CO, NOx, NMHCs 01 albedo 0. 02 ocean 0. 03 circ 0. 04 NH-CO 400. -2.4 -2.1 -0.7 -0.9 0. 0. 0. 0. 0. 0. 0. 0. 05 SH-CO 90. 06 NH-NOX 20. 0. 0. 0. .42 .50 .50 .50 .72 .72 .72 07 SH-NOX 10. 08 NH-NMHC 30. 09 SH-NMHC 10. 0 ==end== 3 Y-species #3 (CO2), coeff #4 40. CC carbon constant (yr) time for CO2 uptake 60. CC carbon constant (yr) 0 4 X-species #15 (net-F), coeff #4 0.750 climate feedback f = 4.5 = 3.4/B d(net-F)/d(trop-T) 1.250 d(net-F)/d(trop-T) = 2.7 (CFCl3), coeff #4 4 n 4 Y-species #4 55. current lifetime (yr) uncertainty in lifetime 75. current lifetime (yr) 0 14 X-species #9 (col-03),coeff #14 -.03 d2(03)/d(Clx)2 non-linear response of strat 03 -.20 d2(03)/d(Clx)2 n (NH-03), coeff #5 5 X-species #2 0.20 d(NH-03)/dln(CH4) importance of CH4 in trop 0.40 d(NH-03)/dln(CH4) prod of 03 7 0 3 X-species #3 (NH-OH), coeff #7 +.05 importance of anthropogenic NOx dln(prod)/dln(NH/NOx) +.20 dln(prod)/dln(NH/NOx) source for hemispheric OH 0 ===end=== ``` #### FIGURES (pp. F1-F8) Calculated history of trace gases and climate variables for the assessment model and the emissions scenario described in the text. The center point (X) represents the mean of 2^6 calculations, including all combinations of the ranges specified for 6 model coefficients. The upper and lower limits on each point correspond to ± 2 times the r.m.s. variance from the 64 separate predictions. ### **ORIGINAL PAGE IS** OF POOR QUALITY - - Jan 88 (test 8/88) - Jan 88 (test 8/88) 1985 1990 1995 2000 2005 2010 2015 2020 2025 2030 2035 1943, 1430 1995 2000 2005 2010 2015 2020 2025 2030 2035 Atmospheric Composition Workshop -Atmospheric Composition Workshop -[∞](zm/W) 380 200 A-198 (mdd) CO⁵ Atmospheric Composition Workshop - - - Jan 88 (test 8/88) - Jan 88 (test 8/88) 1985 1990 1995 2000 2005 2010 2015 2020 2025 2020 2035 1985 1990 1995 2000 2005 2010 2015 2020 2025 Atmospheric Composition Workshop 348 2300 -(**ppb)** 324 1900 1700-1500 (qdd) O^2N CH⁴ ORIGINAL PAGE IS OF POOR QUALITY ### ORIGINAL PAGE IS OF POOR QUALITY # ORIGINAL PAGE IS OF POOR QUALITY ### ORIGINAL PAGE IS OF POOR QUALITY ## ORIGINAL PAGE IS OF POOR QUALITY ## ORIGINAL PAGE IS OF POOR QUALITY ### ORIGINAL PAGE IS OF POOR QUALITY | Natonal Aeronautics and
Space Administration | Report Docume | entation Page | | | |--|-------------------------------|----------------------------|------------------------|-------------------| | 1. Report No. | 2. Government Accession | n No. | 3. Recipient's Catalog | No. | | . report its. | | | • | | | NASA CP-3023 | | | | | | . Title and Subtitle | | | 5. Report Date | | | | | | | | | An Assessment Model for | sition | March 1989 | | | | | | | 6. Performing Organia | zation Code | | | | | 640.0 | | | | | | 640.0 | noting Donast No. | | 7. Author(s) | | | 8. Performing Organia | zation neport No. | | Michael J. Prather, Editor | | | 89-31 | | | MICHAEL O. FIRCHEL, ENICOL | | | 10. Work Unit No. | | | | | | io. Work offic its. | | | 9. Performing Organization Name and Ac | dress | | | | | NASA Goddard Institute for Space Studies | | | 11. Contract or Grant | No. | | 2880 Broadway | <u>.</u> | | | | | New York, New York 100 | 25 | | | | | · | | | 13. Type of Report an | d Period Covered | | 2. Sponsoring Agency Name and Address | | | | | | National Aeronautics and Space Administration | | | Conference | Publication | | Washington, D.C. 20546-0001, and | | | 14. Sponsoring Agenc | y Code | | Environmental Protection | n Agency | | | | | Washington, D.C. 20460 | | | | | | 5. Supplementary Notes This report covers the | | | | | | Michael J. Prather - NA | SA/GISS, 2880 Broa | dway, New York | , New York. | | | | | | , | | | Predicting future pertu | | - | - | - | | prerequisite, prognosti | | = | | _ | | Such assessment models | | _ | | | | of different social cho | | | | | | radiatively important t | | | | | | assessment model is int
the necessary component | | | | | | recognition that models | | | | | | Protection Agency and o | | - | | | | of changes in atmospher | | | | | | | | 011 | | , . | | | | | | | | | | | | | | 7. Key Words (Suggested by Author(s)) | | 18. Distribution Statement | | | | Atmospheric Composition | | Unclassified | d - Unlimited | | | Trace Gases | | | | | | Climate | | | | | | | | | Subject Cat | egorv 47 | | | | <u> </u> | | | | 9. Security Classif. (of this report) | 20. Security Classif. (of the | nis page) | 21. No. of pages | 22. Price | | Unclassified | Unclassified | | 64 | A04 |